

Author's name	Title, editing information	Signature	Details
Abbott, Frank Frost	<i>Society and Politics in Ancient Rome: Essays and Sketches.</i> New York, 1910.	Cooper 400	
	<i>Acts and Pastoral Epistles: Timothy, Titus and Philemon.</i> Edited by B. B. Warfield. Reprinted. London, 1930 = The Temple Bible.	Cooper 637	
Addison, Joseph	See <i>Spectator</i> .	Cooper 1114	
	<i>An Adventure</i> , see Moberly, Charlotte Anne Elizabeth.	Cooper 375	
Alcott, Louisa M.	<i>Little Women – Good Wives.</i> Introduction by Grace Rhys. Reprinted. London, New York, 1950 = Everyman's library, No. 248, for young people.	Cooper 577	
(Alexander), Francesca	<i>The Story of Ida.</i> By Francesca. Edited, with a preface, by John Ruskin. Boston, 1883.	Cooper 597	
Allen, William Francis	<i>History Topics: For the Use of High Schools and Colleges.</i> Boston, 1883.	Cooper 432	

Almanach de Gotha	<i>Annuaire Généalogique, Diplomatique et Statistique.</i> Année, 139 ff. Gotha, 1902 ff.	Cooper 751	
Almanach du théâtre suisse	See <i>Schweizer Theater-Almanach, 1944-45. Almanach du Theatre Suisse.</i> Herausgegeben von den Theatervereinen der Schweiz. Elgg, 1945. (Einbandtitel:) <i>Theater Almanach 1944-45.</i>	Cooper 262	
Alt-Trier	See Kentenich, G. <i>Alt-Trier: Eine künstlerische Bilderfolge.</i> Vorwort und Einleitung von G.K. Trier, o.J.	Cooper 1078	Eingeklebt: eigenhändiges Schreiben des Verfassers.
	<i>Altes Basel, Neues Basel.</i> Nach einer Idee von Irm und Walter Höflinger. Photographien von Jakob Höflinger (1819-1898) und Walter Höflinger, Basel. Gestaltung: Emil Gottlieb Sauter. Text: Rudolf Kaufmann. Basel, 1954.	Cooper 1104	
Amicis, Edmondo de	<i>Holland and Its People.</i> Translated from the Italian by Caroline Tilton. New York, London, 1893.	Cooper 286	

Amicis, Edmondo de	<i>Spain and the Spaniards</i> (Spagna, engl.). Translated from the 10 th edition. Of the Italian by Stanley Rhoads Yarnall. Vol. 1.2. Philadelphia, 1895.	Cooper 282	
	(Anastasija, Jüngste Tochter des Zaren Nikolaus II. Porträt). o.O. and J.	Cooper 1074	
Andersen, Hans Christian	<i>Fairy Tales and Stories</i> . Translated by H.W. Dulcken. Illustrations by A.W. Bayes. London, o.J.	Cooper 576	
Anschütz, Ottomar	<i>Die Marienburg i.Pr., das Ehemalige Haupthaus der Deutschen Ordensritter: 30 Ansichten der Bemerkenswertesten Teile der Burganlage</i> . Aufgenommen von O.A. 3. Aufl. Berlin, o.J.	Cooper 724	
Anson, W.S.W.	<i>Shakespearean Quotations</i> . London o.J. = Routledge's miniature reference library.	Cooper 93	
Anthology of modern verse	See Methuen, A. <i>An Anthology of Modern Verse</i> . Chosen by A.M. Introduction by Robert Lynd. 39 th edition London, 1950.	Cooper 570	
Antonius Marcus Aurelius	<i>The Thoughts of the Emperor M. Aurelius Antonius</i> . Translated by George Long Revised edition. New York and London, o.J.	Cooper 982	

Antonius Marcus Aurelius	See Watson, Paul Barron. <i>Marcus Aurelius Antonius</i> . New York, 1884.	Cooper 403	
	<i>The Apocrypha: According to the Authorized Version</i> . Oxford, o.J.	Cooper 635	
	<i>Arabian Nights' Entertainments</i> . New edition, revised with notes by Geo. Fyler Townsend. London, o.J.	Cooper 582	
	<i>Aram, Eugene: His Trial and Defense</i> . O.O and J.	Cooper 381	Nr. 3
Arblay, Madame de	See Burney, Frances		
Arbuthnot, George	<i>An Illustrated Guide to the Collegiate Church of Stratford-on-Avon</i> . 7 th edition. O.O., 1907.	Cooper 1063	
Archer, William	See <i>Dramatic Essays</i> . Edited by William Archer and Robert W. Lowe. Vol. 3. London, 1896.	Cooper 789	
Arnold, Matthew	<i>Essays in Criticism</i> . 2 nd series. Leipzig, 1892 = Collection of British authors, Vol. 2859.	Cooper 602	
Arnold, Matthew	<i>Poems</i> . Vol. 1. London, 1894.	Cooper 473	
Arnold, Matthew	<i>Selected Poems</i> . London, 1898 = Golden treasury series.	Cooper 476	

Astrid, Drottning	<i>Minnesalbum.</i> Malmö, 1935.	Cooper 294	
	<i>The Atlantic Monthly: A magazine of Literature, Science, Art and Politics.</i> Boston, 1869.	Cooper 1110	24,1869. -
Atteridge, A. Hilliard	<i>Napoleon's Brothers.</i> London, 1909.	Cooper 348	
(Augustinus, Aurelius)	<i>Confessiones: The Confessions of Saint Augustine.</i> Newly translated with notes and introduction by C. Bigg. New York, o.J. = The library of devotion.	Cooper 652	
Austen, Jane	<i>Emma.</i> Introduction by R. Brimley Johnson. Reprinted. London, Toronto, New York, 1926 = Everyman's library, No. 24, fiction.	Cooper 836	
Austen, Jane	<i>Northanger Abbey, and Persuasion.</i> Introduction by Austin Dobson. Illustrated by Hugh Thomson. Reprinted. London, 1951.	Cooper 837	
Austen, Jane	<i>Pride and Prejudice.</i> Text based on collation of the early editions by R.W. Chapman. With notes, indexes and illustrations from contemporary sources. 3 rd edition, 3 rd impression. Oxford, 1944 = The novels of J.A. in 5 vols, vol. 2.	Cooper 835	
Austen, Jane	<i>Sense and Sensibility.</i> 2 nd impression. London, 1950.	Cooper 969	

Austen, Jane	(biography) see Smith, Goldwin. <i>Life of Jane Austen</i> . London and Felling-on-Tyne, o.J. = Great writers.	Cooper 682	
Auswahl deutscher Gedichte für höhere Schulen	See Echtermeyer, Theodor. <i>Auswahl Deutscher Gedichte für Höhere Schulen</i> . Ausgabe A, herausgegeben von Alfred Rausch. 41. Auflage. Halle a. d. S., 1914.	Cooper 786	
Auvergne, E.B.d'.	<i>The Castles of England</i> . Illustratioins by A.J. Geary. London, o.J.	Cooper 746	
Avebury (John Lubbock)	<i>On Peace and Happiness</i> . Leipzig, 1909 = Collection of British authors, vol. 4143.	Cooper 662	
Avenarius, Ferd(inand)	<i>Balladenbuch</i> . Gesammelt von F.A. Gekürzte Taschenausg, herausgegeben vom Kunstwart. 61.-75. Tausend. München, o.J.	Cooper 785	
Azeglio, Massimo d'	<i>I Miei Ricordi</i> . Undecima edizione. Firenze, 1883.	Cooper 758	
Bacon, Francis	<i>The Essays or Counsels, Civil and Moral, of Francis Ld. Verulam, Viscount St. Albans</i> . New edition. Mount Vernon, New York, o.J.	Cooper 325	
Bailey, John	<i>Dr. Johnson and His Circle</i> . New York, London, o.J. = Home university library of modern knowledge.	Cooper 603	

Bailey, John	<i>Poets and Poetry. Being Articles Reprinted from the Literary Supplement of "The Times".</i> Oxford, 1911.	Cooper 1113	
Bain, Robert	<i>The Clans and Tartans of Scotland.</i> Foreword by the Duke of Montrose. Reprinted. London and Glasgow, 1950.	Cooper 747	
Balladenbuch	Avenarius, Ferd(inand). <i>Balladenbuch.</i> Gesammelt von F.A. Gekürzte Taschenausg, herausgegeben vom Kunstwart. 61.-75. Tausend. München, o.J.	Cooper 785	
Barba, Preston A.	<i>Cooper in Germany</i> , see Cooperiana. o.O., 1883; Bloomington/Indiana, 1914.	Cooper 174	(Inhalt:) Cooper, James Fenimore. Correspondence. 1883. Barba, Preston A. Cooper in Germany. 1914 = Indiana University studies, No. 21.
Bardsley, Charles Wareing	<i>English Surnames, Their Sources and Significations.</i> 2 nd edition, revised and enlarged. London, 1875.	Cooper 239	
Baring, Maurice	<i>In My End Is My Beginning.</i> Leipzig, 1931 = Collection of British and American authors, vol. 5015.	Cooper 838	

Baring-Gould, S(abine).	<i>The Tragedy of the Caesars.</i> A study of the characters of the Caesars of the Julian and Claudian houses. Vol. 1.2. London, 1893.	Cooper 329	
Barrett, Elizabeth Barrett	See Browning, Elizabeth Barrett		
Barrie, James Matthew	<i>The Admirable Crichton.</i> Play. 30 th edition. London, 1947.	Cooper 787	
Barrie, J(ames) M(atthew)	<i>Farewell Miss Julie Logan: A Wintry Tale.</i> New York, 1932.	Cooper 804	
Barrie, J(ames) M(atthew)	<i>George Meredith.</i> 2 nd edition. Portland Maine, 1912.	Cooper 211	
Barrie, J(ames) M(atthew)	<i>Peter Pan in Kensington Gardens.</i> With drawings by Arthur Rackham. New York, 1910.	Cooper 314	
Barrie, J(ames) M(atthew)	<i>Peter and Wendy.</i> Illustrated by F.C. Bedford. New York, 1911.	Cooper 578	

Barrington, E.	<i>"The Ladies!" A Shining Constellation of Wit and Beauty.</i> London, 1923.	Cooper 295	
Bartlett, John	<i>Familiar Quotations: Being an Attempt to Trace to Their Source Passages and Phrases in Common Use.</i> London, o.J.	Cooper 237	
Basile, Giambattista	<i>The Pentamerone, or: The Story of Stories. Fun for the Little Ones.</i> Translated from the Neapolitan by John Edward Taylor. Illustrated by George Cruikshank. London, 1848.	Cooper 970	
Basle (Verschiedene Postkarten)		Cooper 126	
Das Basler Stadttheater 1834-1934	See, Weiss, Fritz. <i>Das Basler Stadttheater 1834-1934: Die Spielpläne – die künstlerischen Leiter – das darstellende Personal.</i> Anhang: Theaterkommissionen, Subventionen. Gedenkschrift zum 100-jährigen Bestehen des Stadttheaters. Basel, 1934.	Cooper 267	
	<i>Die Basler Universität.</i> Überreicht von der Direktion der Schweizerischen Kreditanstalt, Basel. Basel, 1960.	Cooper 127	
Bath	„ <i>That Loveliest of Grey and Golden Cities</i> “. o.O. and J.	Cooper 735	

Bauer, Hans	See, <i>Schaffendes Basel: 2000 Jahre Basler Wirtschaft.</i> Herausgegeben von Hansrudolf Schwabe, unter Mitarbeit von Hans Bauer (u.a.) Basel, 1957.	Cooper 1106	
	<i>Baukultur im Alten Basel.</i> Herausgegeben von Hans Eppens. Mit 215 Abbildungen. 2., verbesserte Auflage. Basel, 1938.	Cooper 1105	
Beard, James F.	<i>James Fenimore Cooper Aids the Collectors: How One Nineteenth-Century American Writer Assisted Collectors and How They in Turn Assisted Him in His Work.</i> o.O. and J. (SA.)	Cooper 470	
Beard, James F(enimore), Jr.	<i>The First History of Greater New York: Unknown Portions of Fenimore Cooper's Last Work.</i> New York, 1953. = (In): <i>The New York Historical society quarterly</i> , vol. 37, Nr. 2.	Cooper 177	Mit eigenhändiger Widmung und eingeklebtem Brieffragment des Verfassers.
The bedside book	See Stanley, Arthur. <i>The Bedside Book: A Miscellany for Quiet Hours.</i> Selected and Arranged by A.S. Abridged edition, 3 rd impression. London, 1947.	Cooper 555	
	<i>Beduinen aus Nordostafrika.</i> Burckhardt-Sammlung. Zur Erinnerung an Scheich Ibrahim. Sonderausstellung 12. April bis 30. September 1957. Texte aus der Ausstellung. Basel, 1957. =	Cooper 1103	

	Museum für Völkerkunde und Schweizerisches Museum für Volkskunde, Basel.		
Beethoven, Ludwig van	(biography) <i>The Life of Beethoven, including the biography by A. Schindler etc.</i> Boston, 1841.	Cooper 996	
Beethoven, Ludwig van	(biography) see Rau, H. Beethoven: <i>A Biographical Romance.</i> Boston, o.J.	Cooper 997	
Bell, Currer	<i>Villette.</i> New edition. London, 1869.	Cooper 846	
Belloc, Hilaire	<i>The Path to Rome.</i> London, Edinburgh and New York, o.J.	Cooper 532	
Benedict, Clare	<i>The Benedicta Abroad.</i> Arranged and edited by C.B. London, 1930. = Reprint of "Five generations", Part 3, together with two of the "Voices" from "Voices Out of the Past".	Cooper 250	
Benedict, Clare	<i>Catalogue of English and American Classics for the English Seminary of the Basle University.</i> (Handschriftliches Verzeichnis der Klassiker in der Cooper-Sammlung).	Cooper 109	
Benedict, Clare	<i>Collection.</i> (Handschriftliche Liste ihrer musiktheoretischen Bücher und anderer Werke).	Cooper 125	

(Benedict, Clare)	<i>Cooper Catalogue.</i> (Handschriftliches Verzeichnis der) James Fenimore Cooper collection.	Cooper 472	
Benedict, Clare	<i>Five Generations, 1785-1923: Scattered Chapters from the History of the Cooper, Pomeroy, Woolson and Benedict Families.</i> Extracts from Their Letters and Journals, Articles and Poems by Constance Fenimore Woolson. Arranged and edited by C. B. Part 1-3. London, 1929-1930.	Cooper 248	<ol style="list-style-type: none"> 1. "Voices Out of the Past". 1929. 2. "Constance Fenimore Woolson". 1930. 3. "The Benedicts abroad. 1930".
Benedict, Clare	<i>The Henry James Collection</i> (Handschriftliche Liste der in ihrem Besitz sich befindlichen Werke von und über Henry James).	Cooper 66a	
Benedict, Clare	<i>The House Speaks.</i> o.O. and J.	Cooper 107	
Benedict, Clare	<i>The "In Memoriam Library"</i> (in der Kapelle des Testaccio-Friedhofes in Rom). Selected and edited by C.B. Lucerne, 1960.	Cooper 251	
Benedict, Clare	<i>A Resemblance, and Other Stories.</i> New York and London, 1909.	Cooper 253	
Benedict, Clare	<i>The Sir Henry Irving Collection.</i> (Handschriftliches Verzeichnis der in ihrem Besitz sich befindlichen Irvingiana).	Cooper 4	
Benedict, Clare	XII. Leipzig, 1921.	Cooper 245	

		Cooper 246	
Benedict, Clare	„Where There Is No Vision, the People Perish“. o.O. and J.	Cooper 247	
Benedict, Clare	<i>Constance Fenimore Woolson</i> . Arranged and edited by C. B. Reprint of the 2 nd part of “Five Generations” together with additional matter in the appendix. London, 1929.	Cooper 249	Eingeklebt: Eigenhändiges Schreiben von Constance Fenimore Woolson.
Benedict, Clare	(biography) See <i>Appreciations of „Voices Out of the Past – Constance Fenimore Woolson – The Benedicts Abroad“, the Family Trilogy by Clare Benedict</i> . Leatherhead, 1941.	Cooper ??	
Benger, Berenger	See Morrah, Herbert Arthur. <i>Highways and Hedges</i> . Painted by Berenger Benger, described by H.A.M. London, 1911.	Cooper 274	Eigenhändige Widmung von Benger.
Benger, F.A.	<i>A Calendar of References to Sir Thomas Benger</i> (Master of the Revels and Masques to Queen Elizabeth, 1560-1572). London, 1946.	Cooper 369	
Benger, Frank	See Smith, George, and Benger, Frank. <i>The Oldest London Bookshop. A History of 200 Years</i> . Appended: a family correspondence of the 18 th century. London, 1928.	Cooper 1073	Eingeklebt: Eigenhändiges Schreiben von George Smith.

Benham, Canon	See <i>The Johannine Books</i> . Edited by Canon Benham. 5 th edition. London, Philadelphia, 1923. = The Temple Bible.	Cooper 638	
Benham, W(illiam) Gurney	<i>Poetical Quotations, classified under subject-headings and fully indexed</i> . London (etc.), 1910. = Cassell's pocket reference library.	Cooper 106	
Benham, W(illiam) Gurney	<i>Prose Quotations. Classified under subject-headings, and fully indexed</i> . London (etc.), 1911. = Cassell's pocket reference library.	Cooper 92	
Benson, Arthur Christopher	<i>From a College Window: Essays</i> . 10 th impression, 4 th edition. London, 1907.	Cooper 206	Eingeklebt: Eigenhändiges Schreiben des Verfassers.
Benson, Edward Frederic	<i>The Book of Months</i> . Leipzig, 1903. = Collection of British authors, vol. 3675.	Cooper 839	
Berdoe, Edward	See <i>Browning Studies: Being Select Papers by Members of the Browning Society</i> . Edited with an introduction by Edward Berdoe. London, 1895.	Cooper 327	
Bern-Buch	See Roedelberger, Franz. <i>Bern-Buch. Images du Pays Bernois. Berne – the Heart of Switzerland</i> . Bern, 1953.	Cooper 1089	

Bevan, G.M.	<i>Early Christians of Rome. Their Words and Pictures.</i> Foreword by Walter Lock. London, 1927.	Cooper 406	
Beyer, C.	<i>Ludwig II, König von Bayern.</i> Leipzig, o.J.	Cooper 351	
Biagi, Guido	See <i>Fiesole and Its Environs.</i> Edited by Guido Biagi. Florence, o.J. = Italy restudied.	Cooper 714	
Biamonti, Giovanni	<i>I Quartette di Beethoven.</i> Roma, 1924.	Cooper 1000	
Bibel	See, <i>Acts and Pastoral Epistles: Timothy, Titus and Philemon.</i> Edited by B. B. Warfield. Reprinted. London, 1930 = The Temple Bible.	Cooper 637	
Bibel	See <i>The Apocrypha According to the Authorized version.</i> Oxford, o.J.	Cooper 635	
Bibel	See Carter, Andrew. <i>The Story of the New Testament.</i> London, 1881.	Cooper 640	
Bibel	See <i>The Holy Bible, Containing the Old and New Testaments: Translated out of the Original Tongues and with the Former Translations Diligently Compared and Revised.</i> Oxford, o.J.	Cooper 634	

Bibel	See <i>Una Pagina di Vangelo, un Pensiero dei Santi Padri e una Pratica Cristiana in Ogni Giorno dell' Anno</i> . A cura di F.Rodolfi. Prefazione: G.B. Nasalli-Rocca. Terza edizione. Vicenza, 1928. (Einbandtitel: <i>Una Pagina di Vangelo al Giorno</i>).	Cooper 658	
Bibel	See <i>The Red Letter New Testament</i> . Jerusalem, o.J.	Cooper 95	
Bibel	See <i>Reference Hand-Book for Bible and General Readers</i> . London, 1881.	Cooper 640	
Binney Dibblee, G.	<i>The Newspaper</i> . London, o.J.	Cooper 1115	
Birmingham, George A.	<i>Fidgets</i> . Leipzig, 1927. = Collection of British authors, vol. 4801.	Cooper 840	
Birrell, Augustine	<i>Collected Essays</i> . Vol. 2. London, 1899.	Cooper 604	
Birrell, Augustine	<i>Obiter Dicta</i> . 2 nd series. London, 1887.	Cooper 605	
	<i>Black's Tourist's Guide to Derbyshire: Its Towns, Watering Places, Dales, and Mansions</i> . 15 th edition. Edinburgh, 1886.	Cooper 741	
Black, Clementina	<i>The Linleys of Bath</i> . London, 1911.	Cooper 296	

Blackmore, Richard Doddridge	<i>Lorna Doone: A Romance of Exmoor.</i> London, 1905.	Cooper 841	
Blake, William	<i>The Poems, with Specimens of the Prose Writings.</i> Prefatory notice, biographical and critical, by Joseph Skipsey. London, 1885.	Cooper 474	
Blakenex, E.H.	<i>A Smaller Classical Dictionary.</i> Repr. London, Toronto, New York, 1917. = Everyman's library, No. 495.	Cooper 231	
	<i>Blenheim Palace, Oxfordshire. (Illustrierter Führer).</i> Blenheim, o.J.	Cooper 740	
Bloomfield, Georgiana	<i>Reminiscences of Court and Diplomatic Life.</i> Vol. 1.2. Leipzig, 1883. = Collection of British authors, vol. 2124, 2125.	Cooper 134	
(Blunt, Wilfrid Scawen)	<i>The Love Sonnets of Proteus.</i> Fontispiece by the author. 2 nd edition. London, 1882.	Cooper 475	
Boccaccio, (Giovanni)	<i>Tales from Boccaccio: Done into English by Joseph Jacobs.</i> Illustrated by Byam Shaw. London, 1899.	Cooper 579	

	<i>The Book of Common Prayer and Administration of the Sacraments and Other Rites and Ceremonies of the Church, According to the Use of the Church of England.</i> Oxland, o.J.	Cooper 631	Mit Bleistift geschriebene Notiz auf Karte: Nicht identisch mit Cooper 97.
	<i>The Book of Common Prayer, [...] According to the Use of the Church of England; Together with the Psalter of Psalms of David [...].</i> Oxford, o.J.	Cooper 97	Mit Bleistift geschriebene Notiz auf Karte: Nicht identisch mit Cooper 631.
	<i>The Book of Days: A Miscellany of Popular Antiquities in Connection with the Calendar, Including Anecdote, Biography and History [...].</i> Edition. by R(obert) Chambres. Vol.1.2. Edinburgh, 1863/1864.	Cooper 1107	1: January to June. 2: July to December.
	<i>The Book of English Songs from the Sixteenth to the Nineteenth Century.</i> London, 1851.	Cooper 559	
	<i>The Book of Psalms. Translated out of the original Hebrew; and with the former translations diligently compared and revised.</i> New York, 1897.	Cooper 80	

Border ballads	See Tomson, Graham R. <i>Border Ballads</i> . Edited with introduction and notes by G.R.T. London and Newcastle-on-Tyne, o.J. = The Canterbury poets.	Cooper 560	
Borrow, George	<i>The Bible in Spain; or, The Journeys, Adventures, and Imprisonments of an Englishman in an Attempt to Circulate the Scriptures in the Peninsula</i> . New one volume edition with notes and glossary of Ulick Ralph Burke. London, 1899.	Cooper 284	
Borrow, George	<i>Lavengro – the Scholar – the Gypsy – the Priest</i> . Introduction by Augustine Birrell. Illustrated by E.J. Sullivan. London, 1896.	Cooper 842	
Borrow, George	<i>The Zincali: An Account of the Gypsies of Spain</i> . New edition. London, 1893.	Cooper 843	
Boswell, James	<i>The Journal of a Tour to the Hebrides with Samuel Johnson</i> . Reprinted. London, New York, 1941. = Everyman's library, No. 387, travel and topography.	Cooper 533	
Boswell, James	<i>The Life of Samuel Johnson, LL.D.</i> Vol. 1-6- London, 1897. = The Temple classics.	Cooper 606	

Bouquet, A.C.	<i>Everyday Life in New Testament Times</i> . Illustrated from drawings by Marjorie Quennell. 2 nd impression. London, 1954.	Cooper 405	
Bourdeille, Pierre de, and Saint-Beuve, C.A.	<i>Illustrious Dames of the Court of the Valois kings</i> . Literally transl. by Katharine Prescott Wormeley. New York, 1912.	Cooper 396	
	<i>Bowdoin College. An Invitation and a Guide to Maine's Oldest College</i> . o.O and J.	Cooper 280	
Bowen, Marjorie	<i>Defender of the Faith</i> . 12 th edition. London, 1933.	Cooper 844	
Bowen, Marjorie	<i>Holland: Being a General Survey of the Netherlands, Commonly Called Holland</i> . London, Bombay, Sydney, 1928. = Kitbag travel books.	Cooper 723	
Bowen, Marjorie	<i>Sundry Great Gentlemen: Some Essays in Historical Biography</i> . London, New York, 1928.	Cooper 393	
Bracciforti, Ferdinand	See, Millhouse, John. <i>New English and Italian [...] Dictionary</i> . <i>Nuovo Dizionario Italiano ed Inglese [...]</i> . With many additions by Ferdinand Bracciforti. 5 th edition. Vol. 1.2. Milan, 1881.	Cooper 234 and 235	

Brandt, Francis Burke	<i>The Wissahickon Valley Within the City of Philadelphia.</i> Philadelphia, 1927.	Cooper 1035	
Bremer, Fredrika	<i>Life in the Old World, or, Two Years in Switzerland and Italy.</i> Translated by Mary Howitt. Vol. 1.2. American edition, from the translator's manuscript. Philadelphia, 1860.	Cooper 534	
Brereton, Austin	<i>The Life of Henry Irving.</i> Vol. 1.2. New York, Bombay and Calcutta, 1908.	Cooper 6	
Brett, A.C.A.	<i>Charles II and His Court.</i> New York, London, 1910.	Cooper 378	
Breul, Karl	See, <i>New German and English Dictionary: Compiled from the Best Authorities in Both Languages.</i> Revised and considerably enlarged by Karl Breul. New York and London, 1914.	Cooper 233	
Bridge, Ann	<i>Frontier Passage.</i> Berne, 1943. = Scherz Phoenix books, vol. 7.	Cooper 535	
Bridges, Robert	<i>Poetical Works, with the Testament of Beauty, but Excluding the Eight Dramas.</i> 2 nd edition. reissued. London, Toronto, 1953.	Cooper 477	

Brockett, John Trotter	<i>A Glossary of North Country Words in Use. From an original manuscript, in the library of John George Lambton, with considerable additions.</i> Newcastle upon Tyne, 1825.	Cooper 230	
Brontë, Anne	<i>Agnes Grey.</i> See, <i>The Life and Works of Charlotte Brontë and Her Sisters.</i> Introductions to the works by Mrs. Humphry Ward. Introduction and notes to the life by Clement K. Shorter. Vol. 5ff. London, 1910 ff.	Cooper 845	
Brontë, Anne	(biography) See, Sinclair, May. <i>The Three Brontës.</i> London, 1912.	Cooper 316	
Brontë, Charlotte	<i>Jane Eyre.</i> Vol. 1.2. Illustrated by Edmund Dulac. London, 1905. = The novels of the sisters Brontë in ten volumes.	Cooper 847	
Brontë, Charlotte	(biography) Gaskell, (Elizabeth Cleghorn). <i>The Life of Charlotte Brontë.</i> London, 1914. = <i>The Life and Works of Charlotte Brontë and Her Sisters.</i> Vol. 7.	Cooper 317	
Brontë, Charlotte	(biography) See, MacDonald, Frederika. <i>The Secret of Charlotte Brontë, Followed by Some Reminiscences of the Real Monsieur and Madame Heger.</i> London, 1914.	Cooper 630	

Brontë, Charlotte	(biography) See, Sinclair, May. <i>The Three Brontës</i> . London, 1912.	Cooper 316	
Brontë, Emily	<i>Wuthering Heights</i> , See, <i>The Life and Works of Charlotte Brontë and Her Sisters</i> . Introductions to the works by Mrs. Humphry Ward. Introduction and notes to the life by Clement K. Shorter. Vol. 5 ff. London, 1910 ff.	Cooper 845	
Brontë, Emily	(biography) Sinclair, May. <i>The Three Brontës</i> . London, 1912.	Cooper 316	
Brooks, Phillips	<i>Sermons</i> . Series 1 st - 21 st thousand. New York, 1892.	Cooper 648	
Brown, Abbie Farwell	<i>The Lights of Beacon Hill: A Christmas Message</i> . Boston and New York, 1922.	Cooper 643	
Brown, Colin	See, Pittman, J. and Brown, Colin. <i>The Songs of Scotland: Collection of 190 Songs</i> . The music edited by J. P. and C. B. The poetry edited with notes by Charles MacKay. Vol. 1. London, 1877	Cooper 1027	
Brown, Horatio F.	<i>Life on the Lagoons</i> . 5 th edition. London, 1909.	Cooper 709	

Browne, Thomas	<i>Religio Medici. Letter to a Friend and Christian Morals.</i> Edited by W.A. Greenhill. Reprinted. London, 1950. = Golden treasury series.	Cooper 607	
Browning, Elizabeth Barrett	<i>Sonnets from the Portuguese.</i> London, New York, o.J. = Broadway booklets.	Cooper 478	
Browning, Elizabeth Barrett	See, Browning, Robert and Browning, Elizabeth Barrett. <i>The Letters of Robert Browning and Elizabeth Barrett – 1845-1846.</i> Vol. 1.2. New York and London, 1899.	Cooper 326	
Browning, Robert	<i>Pocket Volume of Selections from the Poetical Works.</i> London, 1890.	Cooper 480	
Browning, Robert	<i>The Poetical Works.</i> Vol. 1.2. (new edition). New York, 1896.	Cooper 479	
Browning, Robert	<i>The Statue and the Bust.</i> III. by Philip Connard. London and New York, 1900.	Cooper 481	

Browning, Robert	(biography) See, <i>Browning Studies – Being Select Papers by Members of the Browning Society</i> . Edited with an introduction by Edward Berdoe. London, 1895.	Cooper 327	
Browning, Robert	(biography) See, Chesterton, G(ilbert) K(eith). <i>Robert Browning</i> . London, 1903. = <i>English Men of Letters</i> .	Cooper 612	Mit eigenhändiger Widmung von Robert Browning.
Browning, Robert, and Browning, Elizabeth Barrett	<i>The letters of Robert Browning and Elizabeth Barrett – 1845-1846</i> . Vol. 1.2. New York and London, 1899.	Cooper 326	
	<i>The Browning Collections. Catalogue of Oil Paintings, Drawings and Prints, Autograph Letters and Manuscripts, Books [...] the Property of R.W. Barrett Browning [...] Which Will Be Sold by Auction by Sotheby, Wilkinson and Hodge, London, May 1913</i> . London, 1913.	Cooper 328	
	<i>Browning Studies – Being Select Papers by Members of the Browning Society</i> . Edited with an introduction by Edward Berdoe. London, 1895.	Cooper 327	Unter: Browning, Robert and Berdoe, Edward.
Bruder, K.	<i>Aerztepportraits auf Briefmarken</i> . Basel, o.J.	Cooper 365	

Bryant, William Cullen	(biography) See, Wilson, James Grant. <i>Bryant, and his friends: some reminiscences of the knickerbocker writers.</i> New York, 1886.	Cooper 553	
Bryce, James	<i>The Holy Roman Empire.</i> Reprinted. London, 1896.	Cooper 428	
	<i>Bubbles.</i> Darmstadt, o.J.	Cooper 536	
Bunyan, John	<i>The Pilgrim's Progress.</i> Introduction by Robert Louis Stevenson. 7 th edition. London, 1909.	Cooper 848	
Burckhardt – Sarasin, C(arl).	<i>Aus der Geschichte der Grosshandelsfirmen und "Indiennes Fabriques" Christoph Burckhardt and Sohn in der "Goldenen Müntz" und dem "Ernauerhof", Christoph Burckhardt and Cie. Im "Sägerhof" mit seiner Nanter Filiale.</i> Zusammengestellt V.C.B.-S. o.O. and J. (Maschinenschrift)	Cooper 180	
Burckhardt – Sarasin, C(arl).	<i>Aus der Geschichte von Basels Handel.</i> o.O., 1961.	Cooper 1096	

Burckhardt – Sarasin, Carl	<i>Aus der Geschichte von Basels Handwerk und Industrie.</i> o.O. and J.	Cooper 1097	
Burckhardt – Sarasin, Carl	<i>Aus der Hausgeschichte des Engelhofes in Basel.</i> Laufen, o.J. = SA. Aus den Jurablättern, Jg. 12, H.4.	Cooper 1095	Nr. 3
Burckhardt – Sarasin, C(arl)	„Bibliophilenvergnügen mit Katalogen. Eine Plauderei“. o.O., 1952. = SA. Aus: <i>Stultifera Navis</i> , Jg.9, Nr. 1/2.	Cooper 180a	
Burckhardt – Sarasin, Carl	<i>Das Buch als vollendetes Kunstwerk.</i> o.O. and J.	Cooper 1095	Nr. 4
(Burckhardt – Sarasin, Carl)	<i>In Erinnerung an Frau Susy Burckhardt–Sarasin.</i> Zusammengestellt von ihrem Gatten. Basel, um 1951. (Maschinenschrift).	Cooper 179	
Burckhardt – Sarasin, Carl	<i>Notizen über den Liegenschaftsbesitz der Familie Burckhardt in Basel.</i> Zusammengestellt von C.B.-S. o.O., 1950.	Cooper 1095	Nr. 2
Burckhardt – Sarasin, Carl	<i>Ratsherr Emanuel Burckhardt – Sarasin und sein „Ratsherrenkasten“.</i> Basel, 1953. = SA. aus dem Basler Jahrbuch 1953.	Cooper 1095	Nr. 1

Burckhardt – Sarasin, Carl	<i>Das sogenannte Condé-Zimmer im „Engelhof“.</i> Basel, 1952. = SA. aus dem Basler Jahrbuch 1952.	Cooper 1095	Nr. 5
Burckhardt, Carl J.	<i>Ein Vormittag beim Buchhändler.</i> 10.-12. Tausend. Basel, 1951. = Sammlung Klosterberg, Europäische Reihe.	Cooper 754	
Burckhardt, Carlo	See, Gansser, Augusto, and Burckhardt, Carlo. <i>Lo "Sceicco"</i> <i>Burckhardt e l' "Atleta"</i> G.B. Belzoni. o.O., nach 1956.	Cooper 1101	
Burckhardt – Werthemann, Daniel	<i>Vom alten Basel und seinen Gästen.</i> Basel, o.J.	Cooper 5	
Burckhardt, Jacob	<i>Bemerkungen über schweizerische Kathedralen.</i> Basel, 1946.	Cooper 730	
Burckhardt, Johann Ludwig	<i>Sheik Ibrahim. Briefe an Eltern und Geschwister.</i> Herausgegeben von Carl Burckhardt–Sarasin und Hansrudolf Schwabe– Burckhardt. Basel, 1956.	Cooper 178	
Burckhardt, R.F.	<i>Auswahl von Erzeugnissen der Kunst und des Gewerbes aus Basler Privatbesitz. 16. bis Anfang 19. Jahrhundert. Unter</i>	Cooper 1102	

	<i>besonderer Berücksichtigung des 18. Jahrhunderts.</i> 64 Taf. Basel, 1912.		
	<i>Bulletin of the New York Public Library. Astor, Lenox and Tilden Foundations.</i> March 1960, vol. 64, Nr. 3. New York, 1960.	Cooper 1036	
Burney, Fanny	See, Burney, Frances.		
Burney, Frances	<i>The Diary and Letters of Madame d'Arblay.</i> Notes by W.C. Ward, prefaced by Lord MacAulay's essay. Vols. 1-3. London, 1890-1891.	Cooper 136	1: 1778-1787. 1890. 2: 1787-1792. 1891. 3: 1792-1840. 1891.
Burney, Frances	<i>Evelina, or the History of a Young Lady's Entrance into the World.</i> Vol. 1.2. London, 1893.	Cooper 849	
Burney, Frances	(biography) See, Dobson, Austin. <i>Fanny Burney – Madame d'Arblay.</i> Reprinted. London, 1904. = English men of letters.	Cooper 865	
Burns, Robert	<i>The poems.</i> Edited by W.A. Craigie. 2 nd edition. London, 1902. = The Temple classics.	Cooper 482	
Burton, Isabel	<i>The Life of Captain Sir Richard F. Burton.</i> Vol. 1.2. London, 1893.	Cooper 318	

Burton, Richard F.	(biography) See, Burton, Isabel. <i>The Life of Captain Sir Richard F. Burton</i> . Vol. 1.2. London, 1893.	Cooper 318	
Butcher, A.M.	<i>Memories of George Meredith O.M.</i> By Lady B. New York, 1919.	Cooper 320	
Butcher, Devereux	<i>Exploring our national parks and monuments</i> . 3 rd edition. Boston, 1951.	Cooper 288	
Byron, George Gordon	<i>Letters, 1804-1813</i> . Edited by William Ernest Henley. London, 1897. = <i>The Works of Lord Byron</i> , vol. 1.	Cooper 527	
Byron, (George Gordon)	<i>Poetry</i> . Chosen and arranged by Matthew Arnold. London, 1881. = Golden Treasury Series.	Cooper 483	
Byron, George Gordon	<i>A Self-Portrait. Letters and Diaries – 1798 to 1824</i> . With hitherto unpublished letters edited by Peter Quennell. Vol. 1.2. Reprinted. London, 1950.	Cooper 324	
Byron, George Gordon	(biography) See, Fuhrmann, Ludwig. <i>Die Belesenheit des jungen Byron</i> . Inaug.-Diss. Friedrich-Wilhelm-Universität Berlin. Berlin, 1903.	Cooper 335	

Byron, George Gordon	(biography) See, Nichol, John. <i>Byron</i> . New issue, reprinted. London and New York, 1894. = English men of letters, vol. 3, (Nr.1).	Cooper 671	Nr.1
Cabrol, Fernand	<i>Saint Benedict</i> . Translated by C.M. Antony. London, 1934.	Cooper 653	
Caetani, Roffredo	<i>Die Sonneninsel</i> . Musikalische Novelle in 2 Akten und einem Nachspiel. Deutsche Uebersetzung von Otto Maag. Roma, 1949.	Cooper 207	Mit eigenhändigem Namenszug des Verfassers.
Camaiori, Giuseppe	<i>Memorie storiche di Belcaro</i> . Siena, 1913. = Estratto dal Bullettino senese di storia patria, Anno 20, Fasc.3. (Beigebunden): In memoria del Nob. Comm. Guisepe Camaiori.	Cooper 182	Mit eigenhändiger Widmung und eingeklebtem eingehändigem Schreiben des Verfassers.
	<i>Campania</i> . Milano, 1936. (Kopftitel:) Touring Club Italiano. Attraverso l'Italia, Vol. settimo.	Cooper 1045	
Campbell, Thomas	<i>Life of Mrs. Siddons</i> . New York, 1834.	Cooper 805	Eingeklebt: Eigenhändiger Namenszug von S. Siddons.

	<i>Canzone napolitane.</i> (Sammlung von Liedern für 1 Singstimme ohne Begleitung). o.O. and J.	Cooper 1026	
Carlyle, Thomas	<i>The Nibelungen Lied.</i> An essay. New York and London, 1892. = Literary gems, 2 nd series.	Cooper 608	
Carlyle, Thomas	<i>Past and present.</i> London, o.J. = The new universal library.	Cooper 850	
Carmichael, Montgomery	<i>In Tuscany. Tuscan towns, Tuscan types and the Tuscan tongue.</i> London, 1901.	Cooper 706	
Carroll, Lewis	(pseudonym) See, Dodgson, Charles Lutwidge		
Carter, Andrew	<i>The story of the New Testament. Told in connection with the revised version. The chief divergences between it and the authorised version compared and criticised.</i> London, 1881. (In:) Reference hand-book for Bible and general readers.	Cooperr 640	
Cather, Willa	<i>Death Comes for the Archbishop.</i> Reprinted. New York, 1950.	Cooper 806	
	<i>Catholic prayers for Church of England people.</i> 14 th edition. London, 1921.	Cooper 645	

Cecil, David	<i>Early Victorian novelists. Essays in revaluation.</i> Reprinted. London, 1948.	Cooper 610	
Cecil, David	<i>Hardy the novelist. An essay in criticism.</i> 7 th impression. London, 1950. = Clark lectures, 1942.	Cooper 609	
Cecil, David	<i>Poets and story-tellers. A book of critical essays.</i> London, 1949.	Cooper 611	
	<i>A Century of English Essays. An Anthology Ranging from Caxton to R. L. Stevenson and the Writers of Our Own Time.</i> Chosen by Ernest Rhys and Lloyd Vaughan. Reprinted. London and Toronto, New York, 1915. = Everyman's library, No. 653, essays.	Cooper 552	
Cervantes Saavedra, Miguel de	<i>The Adventures of Don Quixote de la Mancha.</i> London, Edinburgh and New York, 1902. = New century library.	Cooper 971	
Chamberlain, Samuel	<i>The New England Calendar for Engagements. (For 1957).</i> New York, o.J.	Cooper 290	
Chambers, George F.	<i>The Story of Eclipses. Simply Told for General Readers. With Special Reference to the Total Eclipse of the Sun of August 30, 1905.</i> London, 1902. = the library of useful stories.	Cooper 583	

Chambers, George F.	<i>The story of the weather. Simply told for general readers.</i> London, 1897. = The library of useful stories.	Cooper 584	
Chambers, Robert	See, <i>The Book of Days. A Miscellany of Popular Antiquities in Connection with the Calendar, Including Anecdote, Biography and History...</i> Edited by R(obert) Chambers. Vol. 1.2. Edinburgh, 1863. 1864.	Cooper 1107	
	<i>The character of Queen Victoria.</i> o.O. and J. = (Ausschnitt aus): “The quarterly review”, vol. 193, No. 386.	Cooper 356	
Charles, Prince of Wales	<i>A Full Collection of all the Proclamations and Orders Published by the Authority of Charles, Prince of Wales, Regent of Scotland, England, France and Ireland, and Dominions Thereunto Belonging...</i> o.O., 1745.	Cooper 380	
Charlot, Maurice	See, Tarsot, Louis, and Charlot, Maurice. <i>The Palace of Fontainebleau.</i> Paris, o.J.	Cooper 719	
Chart, D.A.	<i>The Story of Dublin.</i> London, 1907. = The Mediaeval Town Series.	Cooper 110	

Chateaubriand, (François René)	<i>Mémoires d'Outre-tombe</i> . Edition nouvelle, établie d'après l'éd. Originale et les 2 dernières copies du texte, avec une introduction, des variantes, notes, un appendice et un index par Maurice Levaillant et Georges Moulinier. (Vol. 1.2). Paris, 1948. 1951. = Bibliothèque de la Pléiade, vol. 67. 71.	Cooper 755	
Chaucer, Geoffrey	<i>Canterbury Tales</i> . Prepared and edited by Arthur Burrell. Reprinted. London, New York, 1950. = Everyman's library, No. 307, poetry and the drama.	Cooper 851	
Chaucer, Geoffrey	(biography) See, Chute, Marchette. <i>Geoffrey Chaucer of England</i> . 2 nd reprint. New York, 1958.	Cooper 613	
Chaucer, Geoffrey	(biography) See, Coulton, G.G. <i>Chaucer and his England</i> . New York, London, 1908.	Cooper 417	
Chesterton, G(ilbert) K(eith)	<i>Robert Browning</i> . London, 1903. = English men of letters	Cooper 612	Mit eigenhändiger Widmung von Robert Browning.
Chettle, G.H.	<i>Hampton Court Palace</i> . (Illustrierter Führer). Reprinted. London, 1953. (Kopftitel:) Historic buildings in the charge of the Ministry of Works, G.B.	Cooper 743	

Chiesa, Francesco	<i>Geschichten aus der Jugendzeit.</i> Originaltitel: Racconti puerili. Uebertragen von M. Moll. Zürich, 1942.	Cooper 756	Eingeklebt: 2 eigenhändige Schreiben des Verfassers.
	<i>Child Life</i> , See. Whittier, John Greenleaf. <i>Child Life, a Collection of Poems</i> , edited By J.G.W. Boston, 1873.	Cooper 600	
Chopin, Frédéric	(biography) See, Liszt, Franz. <i>Life of Chopin</i> . 4 th edition. Boston, o.J.	Cooper 1002	
Chopin, Frédéric	(biography) See, Tausig, Carl. <i>Chopin</i> . o.O. and J. = (SA.)	Cooper 1003	
Churchill, Winston Spencer	<i>Great Contemporaries</i> . Revised edition. London, 1938.	Cooper 367	
Churchill, Winston S(pencer)	<i>Marlborough. His Life and Times</i> . Vol. 1-6. New York, 1933-1938.	Cooper 344	1: 1650-1688. 1933. 2: 1688-1702. 1933. 3: 1702-1704. 1935. 4: 1704-1705. 1935. 5: 1705-1708. 1937. 6: 1708-1722. 1938.

Churchil, Winston Spencer	<i>The Second World War.</i> Vol. 1-. Boston, 1948.	Cooper 368	1: The gathering storm. 2 nd impression, 1948.
Churchill, Winston (Spencer)	<i>Secret Session Speeches.</i> Compiled and with introductory notes by Charles Eade. New York, 1946.	Cooper 366	
	<i>The Churchman's Almanac, 1945.</i> Revised lectionary of 1922. London, 1945. = New lectionary, No. 36A.	Cooper 633	
Chute, Marchette	<i>Geoffrey Chaucer of England.</i> 2 nd reprint. New York, 1958.	Cooper 613	
Chute, Marchette	<i>Shakespeare of London.</i> (New edition). New York, 1957.	Cooper 802	
Cicero, (Marcus Tullius)	<i>Oratione di Cicerone, in difesa di Milone, tradotta di latino in uolgare da Giacomo Bonfadio.</i> In Vinegia, 1554.	Cooper 757	
Clark, C.E.	<i>Do you know it? If not, you should! A book of reference for newspaper and other readers.</i> London, o.J.	Cooper 90	
Clarke, Mary Cowden	<i>The girlhood of Shakespeare's Heroines.</i> Vols. 1-3. Reprinted. London, New York, 1914. = Everyman's library. For young people.	Cooper 800	

Cleather, Alice Leighton, and Crump, Basil	<i>Parsifal, Lohengrin and the Legend of the Holy Grail. Described and Interpreted in Accordance with Wagner's Own Writings.</i> London, 1904.	Cooper 1021	
Cleather, Alice Leighton, and Crump, Basil	<i>Tristan and Isolde. An interpretation embodying Wagner's Own Explanations.</i> London, 1905.	Cooper 1020	
Cleveland, Charles D.	<i>A Compendium of English Literature.</i> 2 nd edition. Philadelphia, 1848.	Cooper 243	
Clymer, W(illiam) B(ranford) Shubrick.	<i>James Fenimore Cooper.</i> Boston, 1900. = The Beacon biographies of eminent Americans.	Cooper 175	
	<i>Coburg.</i> Sonderausgabe der illustrierten bayerischen Monatsschrift "Bayerland". München, o.J.	Cooper 1070	
Coleridge, M(ary) E(lizabeth)	<i>The King with Two Faces.</i> 2 nd edition. London, New York, 1897.	Cooper 853	
Coleridge, M(ary) E(lizabeth)	<i>Non Sequitur.</i> London, 1900.	Cooper 852	

Coleridge, S(amuel) Taylor	<i>Christabel, and the Lyrical and Imaginative Poems. Arranged and Introduced by Algernon Charles Swinburne.</i> New York, 1869.	Cooper 484	
	<i>Collection of pictures and drawings, the property of the late Sir Henry Irving ... which will be sold by auction by Christie, Manson and Woods ... in December 1905. Catalogue (Nr. 1-3 in 1 vol.) London, 1905.</i>	Cooper 10	1: Ancient and modern pictures, water- colour drawings and theatrical portraits. 2: The valuable library and the collection of old play-bills and theatrical prints. 3: Theatrical relics, costumes, bronzes, silver...
Collingwood, W.G.	<i>The Life of John Ruskin.</i> 10 th edition. London, 1913.	Cooper 614	
Collins, Wilkie	<i>The Moonstone.</i> New edition. London, 1927.	Cooper 854	
Collins, Wilkie	<i>The Woman in White.</i> Reprinted. London, New York, 1950. = Everyman's library, No. 464, fiction.	Cooper 855	
Colonna, Vittoria	(biography) See, Lawley, Alethea. <i>Vittoria Colonna. A study.</i> With translations of some of her published and unpublished sonnets. 2 nd edition, revised. London, 1889.	Cooper 372	
Colvin, Sidney	<i>Keats.</i> New edition, reprinted. London, New York, 1898. = English men of letters, vol. 3, (Nr.3).	Cooper 671	Nr. 3

	<i>Concerto celebrativo del XXV anniversario dell' inaugurazione del l'Augusdeo, diretto da Bernardino Molinari. Programma. Roma, 1933.</i>	Cooper 1028	
Cooke, James Herbert	<i>A Hand-Book for Visitors to Berkeley, its Castle and Church, with a Short Account of the Berkeley Family.</i> 3 rd edition. Berkeley, o.J.	Cooper 736	
Cook, Theodore Andrea	<i>Old Touraine. The Life and History of the Châteaux of the Loire.</i> Vol. 1. 5 th edition. London, 1906.	Cooper 423	
Cook, Theodore Andrea	Old Touraine. The life and history of the châteaux of the Loire. Vol. 2. 5 th edition. London 1906.	Cooper 698	
Cooper, James Fenimore	(Sachtitel) <i>A Re-Appraisal.</i> Editor: Mary E. Cunningham. New York, 1954.	Cooper 173	
Cooper, (James Fenimore)	<i>Sämmtliche Werke.</i> Uebersetzt von mehreren und herausgegeben von Christian August Fischer. Frankfurt a.M., 1826-1843.	Cooper 442	13-18: Die Ansiedler, oder die Quellen des Susquehannah. Roman. Band 1-3 and 4-6. 1826. 1827. 19-24: Der Lootse. Ein Seegemälde. Band 1-3 and 4-6. 1827. 31-36: Die Steppe. Erzählungen. Band 1-3 and 4-6. 1828.

			<p>37-42: Der rothe Freibeuter. Erzählung. Band 1-3 and 4-6. 1828.</p> <p>52-57: Die Grenzbewohner, oder die Beweinte von Wish-Ton-Wish. Band 1-3 and 4-6. 1829.</p> <p>58-63: Die Wassernixe, oder der Tummel der Meere. Erzählung. Band 1-3 and 4-6. 1831.</p> <p>76-81: Der Scharfrichter von Bern, oder das Winzerfest. Band 1-3 and Tl.2. 1833.</p> <p>94-99: Aufenthalt in Frankreich, Ausflug an den Rhein und zweiter Besuch in der Schweiz. Tl.2. 1837.</p> <p>106-111: Erinnerungen an Europa. Tl.1.2. 1837.</p> <p>127-135: Evchen Effingham, oder die Heimath. Eine Fortsetzung der „Heimfahrt“. Tl.1-3. 1839.</p> <p>148-156: Der Pfadfinder, oder der Binnen-See. Tl.1-3. 1840.</p> <p>175-183: Die zwei Admirale. Ein Seeroman. Tl.1-3. 1842.</p>
--	--	--	--

			190-195: Wyandotté, oder der Hütten-Hügel. Roman. Tl.1.2. 1843.
Cooper, James Fenimore	<i>The American Democrat, or Hints on the Social and Civic Relations of the United States of America.</i> Introduction by H.L. Mencken and introductory note by Robert E. Spiller. New York, 1956. = Vintage books, K26.	Cooper 167	
Cooper, (James Fenimore)	<i>The Borderers: A Tale.</i> Vols. 1-3. London, 1829.	Cooper 457	
Cooper, James Fenimore	<i>Il Bravo. Storia veneziana.</i> Quinta edizione. Milano, 1858.	Cooper 165	
(Cooper, James Fenimore)	<i>The Bravo. A Venetian story.</i> Vols. 1-3. London, 1831.	Cooper 75	
Cooper, James Fenimore	<i>Correspondence,</i> See Cooperiana. o.O. 1883, Bloomington/Indiana, 1914.	Cooper 174	(Inhalt: Cooper, James Fenimore. <i>Correspondence.</i> 1883. Barba, Preston A. <i>Cooper in Germany.</i> 1914. = Indiana University studies, No. 21.

Cooper, J(ames) Fenimore	<i>The Deerslayer, or The First Warpath.</i> Illustrated. New York and London, o.J.	Cooper 157	
Cooper, J(ames) Fenimore	<i>The Deerslayer: or, The First War-path.</i> A tale. Vol. 1.2. Philadelphia, 1841.	Cooper 78	
Cooper, J(ames) Fenimore	<i>The Deerslayer: or, The First War-path.</i> A tale. New edition. New York, 1856.	Cooper 79	
Cooper, James Fenimore	<i>The Deerslayer.</i> With illustrations. Reproducing drawings for early editions and photographs of historical scenes together with an introductory biographical sketch of the author and anecdotal captions by Basil Davenport. New York, 1952.	Cooper 150	
Cooper, James Fenimore	<i>The Deerslayer.</i> With an introduction by James Franklin Beard. New York, 1960. = Harper's modern classics.	Cooper 156	
Cooper, J(ames) Fenimore	<i>Lo Sterminatore di Daini.</i> Titolo originale: The Deerslayer. Romanzo d'avventure. Traduzione di Maria Gallone. Milano, 1951.	Cooper 463	
Cooper, James Fenimore	<i>Early critical essays, 1820-1822.</i> Facsimile-reproductions from "The literary and scientific repository, and critical review" with	Cooper 168	

	an introduction and headnotes by James F(ranklin) Beard. Gainesville/Florida, 1955.		
Cooper, J(ames) Fenimore	<i>England</i> . With sketches of society in the metropolis. Vols. 1-3. 2 nd edition. London, 1837.	Cooper 76	
Cooper, J(ames) Fenimore	<i>Excursions in Italy</i> . Paris, 1838.	Cooper 453	
Cooper, J(ames) Fenimore	<i>Excursions in Switzerland</i> . New edition. Vol. 1.2. London, 1836.	Cooper 72	
Cooper, J(ames) Fenimore	<i>Gleanings in Europe. By an American</i> . Vols. 1. and 2. Philadelphia, 1837.	Cooper 77	1: England. 2: France.
Cooper, (James Fenimore)	<i>The Headsman, or, the Abbaye des Vignerons</i> . A tale. Vols. 1-3. London, 1833.	Cooper 451	
Cooper, (James Fenimore)	<i>The Heidenmauer, or the Benedictines</i> . Vols. 1-3. London, 1832.	Cooper 458	
(Cooper, James Fenimore)	<i>The Last of the Mohicans</i> . A narrative of 1757 by the author of "The pioneers." Vol. 2. 3 rd edition. Philadelphia, 1828.	Cooper 449	

Cooper, James Fenimore	<i>The Last of the Mohicans.</i> Introduction by Robert E. Spiller. New edition. New York, London, 1951. = Everyman's Library, 79a.	Cooper 153	
Cooper, J(ames) Fenimore	<i>El ultimo Mohicano.</i> (The last of the Mohicans, span.) Traducción de J.A.A. T. 1- . Barcelona, 1893. = Biblioteca ilustrada, Segunda Sección, No.7.	Cooper 164	
Cooper, James Fenimore	<i>The Leatherstocking Saga.</i> Being those parts of The Deerslayer, The Last of the Mohicans, The Pathfinder, The Pioneers, and The Prairie which specially pertain to Natty Bumppo... Edited by Allan Nevins. Illustrated by Reginald Marsh. New York, 1954.	Cooper 461	
Cooper, James Fenimore	<i>The Letters and Journals.</i> Edited by James Franklin Beard. Vol. 1 ff. Cambridge/Mass., 1960 ff.	Cooper 169	1: 1800-1830. 2: 1830-1833.
(Cooper, James Fenimore)	<i>Lionel Lincoln, or. The Leaguer of Boston.</i> By the author of The Pioneers, Pilot etc. Vols. 1. and 2. (in einem Band). New York, 1825. = Legends of the thirteen republics.	Cooper 443	
(Cooper, James Fenimore)	<i>Lionel Lincoln, or, The Leaguer of Boston.</i> By the author of the "Spy", "Pilot", "Pioneers" etc. Vols. 1-3. Paris, 1825. = (Legends of the thirteen republics).	Cooper 444	

Cooper, J(ames) Fenimore	<i>Lives of Distinguished American Naval Officers.</i> Vol. 1. Auburn, N.Y., 1846.	Cooper 459	1: Bainbridge – Shaw – Somers – Shubrick – Preble.
Cooper, J(ames) Fenimore	<i>Mercedes of Castile. A Romance of the Sea.</i> Vols. 1-3. 2 nd edition. London, 1843.	Cooper 450	
Cooper, James Fenimore	<i>The Oak Openings, or The Bee-hunter.</i> New York, London, o.J. = Mohawk Edition. The works of James Fenimore Cooper, section 5.	Cooper 160	
Cooper, James Fenimore	<i>Pages and Pictures from the Writings of J. F.C., with Notes by Susan Fenimore Cooper.</i> New York, 1861.	Cooper 471	
Cooper, (James) Fenimore	<i>The Pathfinder, or The Inland Sea.</i> Illustrated. by C.E. Brock. London, New York, 1904.	Cooper 155	
Cooper, (James) Fenimore	<i>The Pilot. A Tale of the Sea.</i> Paris, 1833. = Collection of ancient and modern British novels and romances, vol. 51.	Cooper 158	
Cooper, J(ames) F(enimore)	<i>The Pilot. A Tale of the Sea.</i> London, 1866.	Cooper 159	

Cooper, James Fenimore	<i>The Pilot.</i> With illustrations of contemporary scenes and a foreword by Basil Davenport. New York, 1947.	Cooper 148	
(Cooper, James Fenimore)	<i>The Pioneers, or The Sources of the Susquehanna.</i> A descriptive tale by the author of "The spy". Vol. -3. London, 1823.	Cooper 152	
Cooper, J(ames) Fenimore	<i>The Pioneers.</i> Reprinted. London, Toronto, New York, 1920. = Everyman's library, No. 171.	Cooper 151	
(Cooper, James Fenimore)	<i>The Prairie.</i> A tale by the author of "the spy", "The pilot" etc. Vols. 1-3. London, 1827.	Cooper 447	
Cooper, James Fenimore	<i>The Prairie.</i> A tale. Introduction by Henry Nash Smith. New York, Toronto, 1950. = Rinehart Editions, 26.	Cooper 154	
Cooper J(ames) Fenimore	<i>Recollections of Europe.</i> Vols. 1. and 2. London, 1837.	Cooper 74	
Cooper, (James Fenimore)	<i>The Red Rover.</i> A tale. Vols. 1-3. London, 1827.	Cooper 455	
Cooper, J(ames) Fenimore	<i>A Residence in France; with an Excursion up the Rhine, and a Second Visit to Switzerland.</i> Vols. 1. and 2. London, 1836.	Cooper 73	

Cooper, James Fenimore	<i>Satanstoe</i> . Edited with an introduction, chronology, and bibliography by Robert E. Spiller and Joseph D. Coppock. New York (etc.), 1937. = American fiction series.	Cooper 163	
Cooper, (James Fenimore)	<i>The Spy; a Tale of the Neutral Ground</i> . By Mr. C. Vols. 1-3. 4 th edition, with additions and alterations. London, 1828.	Cooper 445	
Cooper, (James Fenimore)	<i>The Spy. A Tale of the Neutral Ground, Referring to Some Particular Occurrences During the American War...</i> Vols. 1-4 (in 2 Bänden) Zwickau, 1828. = The works of Cooper, American, Vols. 13-16.	Cooper 441	
(Cooper, James Fenimore)	<i>The Spy: A Tale of the Neutral Ground</i> . By the author of "The pilot". Revised, corrected, and illustrated with a new introduction, notes etc. by the author. London, 1837.	Cooper 446	
Cooper, James Fenimore	<i>The Spy</i> . With illustrations of contemporary scenes and a foreword by Curtis Dahl. New York, 1946.	Cooper 149	
Cooper, James Fenimore	<i>Tales for Fifteen – 1823</i> . A facsimile reproduction with an introduction by James Franklin Beard. Gainesville/Florida, 1959.	Cooper 166	

Cooper, J(ames) Fenimore	<i>The Two Admirals. A Tale of the Sea.</i> Vols. 1-3. 2 nd edition. London, 1843.	Cooper 452	
Cooper, J(ames) Fenimore	<i>The Two Admirals. A Tale of the Sea.</i> London, 1844. = Standard novels, No. 95.	Cooper 162	
Cooper, (James Fenimore)	<i>The Water Witch, or the Skimmer of the Seas. A Tale.</i> Vols. 1-3. London, 1830.	Cooper 456	
Cooper, J(ames) Fenimore	<i>The Wing-and-Wing, or Le Feu-Follet. A Tale.</i> New York, o.J.	Cooper 161	
Cooper, J(ames) Fenimore	<i>The Wing-and-Wing, or Le Feu-Follet.</i> A tale by the author of “The pilot” etc. Vol. 1. Philadelphia, 1842.	Cooper 448	
Cooper, James Fenimore	(biography) See, Beard, James F. <i>James Fenimore Cooper aids the collectors. How one nineteenth-century American writer assisted collectors and how they in turn assisted him in his work.</i> o.O. and J. (SA.)	Cooper 470	
Cooper, James Fenimore	See, Beard, James F(enimore), Jr. <i>The first History of Greater New York. Unknown Portions of Fenimore Cooper's Last Work.</i>	Cooper 177	Mit eigenhändiger Widmung und eingeklebtem Brieffragment des Verfassers.

	New York 1953. = (In): The New York Historical society quarterly, vol. 37, Nr.2.		
Cooper, James Fenimore	(bibliography) See, (Benedict, Clare). <i>Cooper catalogue</i> . (Handschriftliches Verzeichnis der) James Fenimore Cooper Collection.	Cooper 472	
Cooper, James Fenimore	(biography) See, Clymer, W(illiam) B(ranford) Shubrick. <i>James Fenimore Cooper</i> . Boston, 1900. = The Beacon biographies of eminent Americans.	Cooper 175	
Cooper, James Fenimore	(biography) See, <i>Cooperiana</i> . (Zusammengebundene Zeitschriftenausschnitte). o.O. and J.	Cooper 462	
Cooper, James Fenimore	See, Drescher, Rudolf. <i>Cooperiana</i> . (Zwei Buchbesprechungen). o.O., um 1939. (SA.)	Cooper 467	
Cooper, James Fenimore	(biography) See, Drescher, Rudolf. „Nachwort“ (zu: Cooper, James Fenimore. <i>Die Lederstrumpferzählungen</i>). Meersburg, 1936.	Cooper 454	
Cooper, James Fenimore	See, Drescher, Rudolf. <i>Die Schweiz in Cooper's Werken</i> . Hanau a. Main, o.J. (Maschinenschrift).	Cooper 181	Mit handschriftlicher Widmung des Verfassers

Cooper, James Fenimore	(biography) See, Gates, W.B. <i>Cooper's indebtedness to Shakespeare</i> . o.O., 1952. = (SA. aus: Publications of the Modern language association of America, September 1952).	Cooper 466	
Cooper, James Fenimore	(biography) See, Grüninger, Hans-Werner. <i>James Fenimore Cooper, Voyageur en Suisse</i> . Thèse de doctorat d'univ. o.O. and J. (Maschinengeschriebene Vervielfältigung).	Cooper 464	
Cooper, James Fenimore	(biography) See, James Fenimore Cooper centennial exhibit, Fenimore House, September and October 1951. (Ausstellungskatalog). New York, 1951.	Cooper 172	
Cooper, James Fenimore	See, Klemm, Walther. Cooper "Wildtöter": 32 Blatt Original-Lithos. o.O. and J.	Cooper 465	Eingeklebt: Eigenhändiges Schreiben von Prof. W. Klemm.
Cooper, James Fenimore	(biography) See, Lounsbury, Thomas R(aynesford). <i>James Fenimore Cooper</i> . Boston, 1883. = American men of letters.	Cooper 170	
Cooper, James Fenimore	(biography) See, Lüdeke, H(enry). <i>James Fenimore Cooper and the Democracy of Switzerland</i> . By H. Lüdecke. o.O. and J. (SA.)	Cooper 469	
Cooper, James Fenimore	(biography) See, <i>Memorial of James Fenimore Cooper</i> . New York, 1852.	Cooper 171	

Cooper catalogue	See, (Benedict, Clare). <i>Cooper Catalogue</i> . (Handschriftliches Verzeichnis der) James Fenimore Cooper Collection.	Cooper 472	
	<i>The Cooper Monographs on English and American Language and Literature</i> . Edited by H(enry) Lüdeke. (Nr) 1 ff. Bern, 1956 ff.	Cooper 460	<p>1: <u>Schnyder</u>, Hans. Die Wiederbelebung des Mittelalters. 1956.</p> <p>2: <u>Gerstner-Hirzel</u>, Arthur. The economy of action and word in Shakespeare's plays. 1957.</p> <p>3: <u>Holder-Barell</u>, Alexander. The development of imagery and its functional significance in Henry James's novels. 1959.</p> <p>4: <u>Nagy</u>, N(icolas) Christoph de. The poetry of Ezra Pound. 1960.</p>
Cooper, Paul Fenimore	<i>Island of the lost</i> . New York, 1961.	Cooper 71	
Cooper, Susan Fenimore	See, Cooper, James Fenimore. <i>Pages and Pictures from the writings of J.F.C. with Notes by Susan Fenimore Cooper</i> . New York, 1861.	Cooper 471	

	<i>Cooperiana.</i> (Zusammengebundene Zeitschriftenausschnitte). o.O. and J.	Cooper 462	
	<i>Cooperiana.</i> o.O. 1883, Bloomington/Indiana, 1914.	Cooper 174	(Inhalt: <u>Cooper</u> , James Fenimore. Correspondence. 1883. <u>Barba</u> , Preston A. Cooper in Germany. 1914. = Indiana University studies, No.21.
Copland, James	<i>Reasons Why We Believe the Bible. Derived from the Historical Evidence of the Origin and Inspiration of the Scriptures.</i> London, 1881. (In:) <u>Reference</u> hand-book for Bible and general readers.	Cooper 640	
Cornelius, Peter	<i>Der Barbier von Badgad.</i> Komische Oper in 2 Aufzügen. (Textbuch). Leipzig, 1905. = Breitkopf and Härtels Textbibliothek.	Cooper 788	
Costello, Louisa Stuart	<i>The Rose Garden of Persia.</i> London, 1845	Cooper 972	
Coulton, G. G.	<i>Chaucer and his England.</i> New York, London, 1908.	Cooper 417	

Cousin, John W.	<i>A short biographical dictionary of English literature</i> . Reprint London, Toronto, New York, 1916. = Everyman's Library, No. 449.	Cooper 244	
Cowden Clarke, Mary	See, Clarke, Mary Cowden		
(Cradock, Harriet, née. Lister)	<i>Anne Grey</i> . A novel, edited by (Thomas Henry Lister). Vols. 1. and 2. Philadelphia, 1835.	Cooper 828	
Craik, Georgiana M.	<i>Faith Unwin's Ordeal</i> . Leipzig, 1866. = Collection of British authors, Vol. 815.	Cooper 856	
Crawford, F(rancis) Marion	<i>Arethusa</i> . Vol. 1.2. Leipzig, 1907. = Collection of British authors, Vols. 3997-3998.	Cooper 811	
Crawford, F(rancis) Marion	<i>Corleone. A Tale of Sicily</i> . Vol. 1. Leipzig, 1897.	Cooper 807	
Crawford, F(rancis) Marion	<i>Don Orsino</i> . Vol. 1.2. Leipzig, o.J.	Cooper 808	
Crawford, Francis Marion	<i>Marietta. A Maid of Venice</i> . London, 1901.	Cooper 812	

Crawford, F(rancis) Marion	<i>Marzio's crucifix.</i> Leipzig, o.J.	Cooper 809	
Crawford, F(rancis) Marion	<i>Sant' Ilario.</i> New edition. London, 1926.	Cooper 857	
Crawford, F(rancis) Marion	<i>Saracinesca.</i> Vol. 1.2. Leipzig, 1887. = Collection of British authors, Vols. 2453-2454.	Cooper 810	
Creasy, Edward S.	<i>The Fifteen Decisive Battles of the World.</i> Reprinted. London, New York, 1949. = Everyman's Library, 300, history.	Cooper 431	
Creten, J.	<i>The Holy Land.</i> Translated by G.A. Colville. Munich, 1958. = Panorama-books.	Cooper 668	
	<i>The Cries of New-York.</i> New York, 1931.	Cooper 89	
Crump, Basil	See, Cleather, Alice Leighton, and Crump, Basil. <i>Parsifal, Lohengrin and the Legend of the Holy Grail. Described and Interpreted in Accordance with Wagner's Own Writings.</i> London, 1904.	Cooper 1021	

Crump, Basil	See, Cleather, Alice Leighton, and Crump, Basil. <i>Tristan and Isolde. An Interpretation Embodying Wagner's Own Explanations.</i> London, 1905.	Cooper 1020	
	<i>Cuentos bonitos.</i> Serie 10, T.181-184, 189-200. (In Buchkästchen). o.O. and J.	Cooper 84	
Cunningham, Mary E.	See, Cooper, James Fenimore (Sachtitel) <i>A Re-Appraisal.</i> Editor: Mary E. Cunningham. New York, 1954.	Cooper 173	
Curtis, George William	<i>From the Easy Chair.</i> Series 1 ff. New York, 1893 ff.	Cooper 615	1, 1893. - 3, 1894. -
	<i>Daily Strength for Daily Needs.</i> See, (Tileston, Mary Wilder). <i>Daily Strength for Daily Needs.</i> Boston, 1893.	Cooper 649	
Dana, Richard Henry	<i>Two Years Before the Mast, Twenty-Four Years After.</i> Reprinted. London, New York, 1948. = Everyman's Library, No. 588.	Cooper 135	
Dante (Alighieri)	<i>La Divina Commedia.</i> Roma, 1891.	Cooper 976	
Dante Alighieri	<i>The Purgatorio.</i> (Italienisch-englischer Paralleltext). Reprinted. London, 1912. = The Temple classics.	Cooper 974	

Dante (Alighieri)	Translated into English verse by I.C. Wright. 3 rd edition. Illustrated by Flaxman. London, 1855.	Cooper 973	
Dante Alighieri	<i>The vision of hell, purgatory and paradise.</i> Translated by H.F. Cary. London, New York, 1844.	Cooper 975	
Dante Alighieri	(<i>Vita nuova</i> , English:) <i>The New life.</i> Translated by Charles Eliot Norton. Boston and New York, 1892.	Cooper 977	Eingeklebt: Eigenhändiger Namenszug des Übersetzers.
Dante Alighieri	(biography) See, Hare, Christopher. <i>Dante the Wayfarer.</i> New York, 1905.	Cooper 308	
Dante Alighieri	(biography) See, Symonds, John Addington. <i>An Introduction to the Study of Dante.</i> 3 rd edited London, 1893.	Cooper 686	
Dante Alighieri	(biography) See, Toynbee, Paget. <i>Dante Alighieri.</i> 2 nd edited, revised and enlarged. London, 1902. (Einbandtitel:) <i>The Life of Dante.</i>	Cooper 688	
D'Auvergne	See, Auvergne, d'.		
Davis, H.W.C.	<i>Mediaeval Europe.</i> Reprinted. London, 1924. = Home university library of modern knowledge, history and geography, 13.	Cooper 407	

Davis, Richard Harding	<i>Van Bibber and Others.</i> New York, 1893.	Cooper 813	
Dawson, Lawrence H	<i>A Book of the Saints.</i> London, o.J. = The miniature reference library.	Cooper 94	
D'Azeglio, Massimo	See, Azeglio, Massimo de.		
De Amicis, Edmondo	See, Amicis, Edmondo de.		
Deane, Anthony C.	<i>How to Enjoy the Bible.</i> London, o.J. = Hodder and Stoughton's people's library.	Cooper 639	
Dearstyne, Howard	See, Kocher, A. Lawrence, and Dearstyne, Howard. <i>Colonial Williamsburg. Its Buildings and Gardens. A Study of Virginia's Restored Capital.</i> Williamsburg, Virginia, 1949.	Cooper 1034	
Deér, Josef	<i>Der Kaiserornat Friedrichs II.</i> Bernae, 1952. = Dissertationes Bernenses historiam orbis antiqui nscentisque mediaeaevi elucubrantes, Ser. 2, Fasc. 2.	Cooper 1068	
Defoe, Daniel	<i>Robinson Crusoe.</i> New York, 1935.	Cooper 331	

Defoe, Daniel	<i>The novels and miscellaneous works of D. D.</i> – Prefaces and notes, including those attributed to Walter Scott. Reprinted. London, 1912. = Defoe's works, Vol. 2.	Cooper 858	
De La Mare, Walter	See, La Mare, Walter de		
Dell'Era, Idilio	<i>The Piccolomini Library in Siena Cathedral</i> . Siena, 1956.	Cooper 715	
Demogeot, J.	<i>Textes classiques de la littérature française. Extraits des grands écrivains français. Recueil servant de complément à l' »Histoire de la littérature française« par J. D.</i> Vol. 2. Nouvelle édition. augmentée. Paris, 1884.	Cooper 759	Vol. 2: XVIII ^e et XIX ^e siècles.
De Quincey, Thomas	See Quincey, Thomas de		
	Deutsche Burgen und feste Schlösser. See, P(inder), W(ilhelm). <i>Deutsche Burgen und feste Schlösser</i> . 168. - 182. Tausend. Königstein im Taunus und Leipzig, 1924. = Die blauen Bücher.	Cooper 1083	
De Wohl, Louis	See, Wohl, Louis de		
Dickens, Charles	<i>Bleak House</i> . Illustrated by Phiz. London, o.J. = The works of Charles Dickens, vol. II.	Cooper 864	

Dickens, Charles	<i>The Mystery of Edwin Drood.</i> London (etc.), 1924. = The world's classics, 263.	Cooper 860	
Dickens, Charles	<i>The Old Curiosity Shop.</i> London, o.J.	Cooper 861	
Dickens, Charles	<i>The Personal History of David Copperfield.</i> Illustrated by Phiz. London, 1952. = Macdonald illustrated classics, 24.	Cooper 863	
Dickens, Charles	<i>The Posthumous Papers of the Pickwick Club.</i> Illustrated by R. Seymour and Phiz. London, 1838.	Cooper 330	
Dickens, Charles	<i>A Tale of Two Cities.</i> London, o.J.	Cooper 862	
Dickens, Charles	(biography) See, Gissing, George. <i>Charles Dickens. A Critical Study.</i> New York, 1898.	Cooper 878	
Dickinson, Clarence	See, Dickinson, Helen A. and Dickinson, Clarence. <i>Excursions in Musical History.</i> New York, 1917.	Cooper 1031	
Dickinson, Helena A., and Dickinson, Clarence	<i>Excursion in Musical History.</i> New York, 1917.	Cooper 1031	

	<i>Dictionary of dates – Brought Down to the Present Day. Reprinted, with Additions.</i> London and Toronto, New York, 1918.	Cooper 430	
	<i>Dictionary of Music and Musicians – 1450-1889 – by Eminent Writers, English and Foreign.</i> Edited by. George <u>Grove</u> . Vols. 1-4. London, 1880-1889.	Cooper 203	1,1889. - 2,1880. - 3,1889. - 4, with appendix, edited by J.A. Fuller Maitland. 1889.
	<i>Dictionary of Select and Popular Quotations, Which Are in Daily Use: Taken from the Latin, French, Greek, Spanish, and Italian Languages... Translated into English... 6th American edition, corrected, with additions.</i> Philadelphia, 1831.	Cooper 236	
Dobson, Austin	<i>An Anthology of Prose and Verse.</i> Foreword by Edmund Gosse. London and Toronto, New York, 1922.	Cooper 556	
Dobson, Austin	<i>Fanny <u>Burney</u> – Madame d'Arblay.</i> Reprinted. London, 1904. = English men of letters.	Cooper 865	
Dobson, Austin	<i>Eighteenth Century Vignettes.</i> New edition. London, (etc.), o.J.	Cooper 617	

Dobson, Austin	<i>Oliver Goldsmith. A Memoir.</i> New York, 1899.	Cooper 866	
Dobson, Austin	<i>A Handbook of English Literature. Originally Compiled by A. D.</i> New edition, revised, with new chapters, and extended to the present time by W. Hall <u>Griffin</u> . London, 1897.	Cooper 242	
Dobson, Austin	<i>Old-World Idylls, and Other Verses.</i> 10 th edition. London, 1890.	Cooper 486	
Dobson, Austin	<i>Rosalba's Journal, and Other Papers.</i> Reprinted. London (etc.), 1926. = The world's classics, 160.	Cooper 616	
(Dodgson, Charles Lutwidge)	<i>Alice's Adventures in Wonderland.</i> By Lewis <u>Carroll</u> . Illustrations by John Tenniel. New edition. New York, 1893.	Cooper 581	
(Dodgson, Charles Lutwidge)	<i>Through the Looking-Glass, and What Alice Found There.</i> By Lewis Carroll. Illustrated by John Tenniel. 50 th thousand. London and New York, 1891.	Cooper 580	
Doran, (John)	<i>Knights and Their Days.</i> By Dr. D. London, 1856.	Cooper 414	
Doring, Heinrich	See, <i>The Life of Beethoven, Including the Biography by A. Schindler, Beethoven's Correspondence with his Friends, Numerous Characteristic Traits...</i> Enthält auch: <i>The Life and</i>	Cooper 996	

	<i>Characteristics of Beethoven, from the German of H. D. Boston, 1841.</i>		
Douce, Francis	<i>Illustrations of Shakespeare, and of Ancient Manners: With Dissertations on the Clowns and Fools of Shakespeare... Engravings on wood by Jackson. New edition. London, 1839.</i>	Cooper 255	Eingeklebt: Eigenhändiges Schreiben von Henry Irving.
Douglas, James	<i>Magic in Kensington Gardens, and Other Nature Essays from the Literary Contributions of J. D. Chosen by T.B.M. Portland, Maine, 1916.</i>	Cooper 618	
Doyle, Arthur Conan	<i>Sherlock Holmes. Selected Stories. Introduction by S.C. Roberts. London, New York, Toronto, 1951. = The world's classics, 528.</i>	Cooper 867	
Doyle, A(rthur) Conan	<i>Through the Magic Door. Leipzig, o.J. = Collection of British authors, Vol. 4008.</i>	Cooper 868	Eingeklebt: Eigenhändiges Schreiben des Verfassers.
	<i>Dramatic Essays. Edited by William <u>Archer</u> and Robert W. <u>Lowe</u>. Vol. 3. London, 1896.</i>	Cooper 789	3: Forster, John. Criticisms from the "Examiner". Lewes, George Henry. Criticisms from the "Leader".
	<i>Dreka's Word-Book. Philadelphia, o.J.</i>	Cooper 225	

Drescher, Rudolf	<i>Cooperiana.</i> (2 Buchbesprechungen). o.O., um 1939. (SA)	Cooper 467	
Drescher, Rudolf	<i>Die Schweiz in Cooper's Werken.</i> Hanau a. Main, o.J. (Maschinenschrift).	Cooper 181	Mit handschriftlicher Widmung des Verfassers.
Drescher, Rudolf	„Nachwort“ (zu: <u>Cooper</u> , James Fenimore. <i>Die Lederstrumpferzählungen.</i>) Meersburg, 1936.	Cooper 454	
Drummond, Henry	<i>The Greatest Thing in the World.</i> London and Glasgow, o.J. = Library of classics.	Cooper 667	
Dryden, John	(biography) See, Saintsbury, G(eorge Edward Bateman). <i>Dryden.</i> Reprinted. London, 1916. = English men of letters.	Cooper 677	
	<i>Du.</i> Schweizerische Monatsschrift, Jg. 3, Nr.6, Juni 1943. Sonderheft: „Die Stadt Basel“. Zürich, 1943.	Cooper 176	Heft teilweise zerschnitten und zusammen mit aufgeklebten Illustrationen gebunden.
Duff Gordon, Lina	See, Symonds, Margaret, and Duff Gordon, Lina. <i>The Story of Perugia.</i> Illustrated by Helen James. 3 rd edition. = The mediaeval town series.	Cooper 18	
Dumas, Alexandre	<i>La Tulipe Noire.</i> Paris, 1950.	Cooper 760	

Dumas, Alexandre	<i>Le Vicomte de Bragelonne, ou Dix Ans Plus Tard.</i> Complément des «Trois mousquetaires» et de «Vingt ans après». Vols. 1-3. Paris, 1851. = Oeuvres complètes d'Alexandre Dumas.	Cooper 761	
Dumas, Alexandre	<i>Vingt Ans Après.</i> Vols. 1-3. Paris, o.J. = Oeuvres complètes.	Cooper 762	
Du Maurier, George	<i>Trilby.</i> With 6 of the author's pencil studies. London, 1947.	Cooper 332	
Durning-Lawrence, Edwin	<i>The Shakespeare Myth.</i> (London), 1912.	Cooper 619	
Echtermeyer, Theodor	<u>Auswahl deutscher Gedichte für höhere Schulen.</u> Ausgabe A, herausgegeben von Alfred <u>Rausch</u> . 41. Auflage. Halle a.d.S., 1914.	Cooper 786	
Edel, Léon	Henry <u>James</u> . <i>Les Années Dramatiques.</i> Thèse. Paris, 1931.	Cooper 184	Mit eigenhändiger Widmung des Autors.
Edel, Leon	Henry <u>James</u> . <i>The Untried Years 1843-1870.</i> London, 1953.	Cooper 185	Eingeklebt: Eigenhändiges Schreiben von L. Edel.
Edgeworth, Maria	<i>Castle Rackrent and the Absentee.</i> Introduction by Anne Thackeray Ritchie. Illustrated by Chris Hammond. London, New York, 1903.	Cooper 870	

Edgeworth, Maria	(biography) See, Lawless, Emily. <i>Maria Edgeworth</i> . London, 1904. = English men of letters.	Cooper 899	
Effinger – von Wildegg, Sophie von	<i>Aus dem Tagebuch des Schlossfräuleins von Wildegg</i> . Herausgegeben und bearbeitet von James Schwarzenbach. Handzeichnungen von Bruno Würth. Zürich, 1951.	Cooper 1069	
Elias, Eduard	See, Wijk, Ed van, and Elias, Eduard. <i>Holland. Wonderland out of the Water</i> . A collection of photographs of E. v. W.; E. E. wrote the text. The Hague and Bandung, 1954.	Cooper 1041	
Eliot, George	<i>Adam Bede</i> . New edition. London, o.J.	Cooper 871	
Eliot, George	<i>The Mill on the Floss</i> . Edinburgh and London, o.J. = Novels of George Eliot, Vol. 2.	Cooper 873	
Eliot, George	<i>Romola</i> . Vol. 1.2. Edinburgh and London, o.J. = The works of George Eliot.	Cooper 872	
Eliot, George	<i>Silas Marner</i> . Illustrated by Percy Tarrant. London and Glasgow, o.J:	Cooper 874	

Eliot, T(homas) S(tearns)	<i>Murder in the Cathedral Play.</i> Reprinted. London, 1938.	Cooper 333	
Elliott, J.W.	<u>National Nursery Rhymes and Nursery Songs. Set to Original Music by J. W. E.</u> Illustrated by the brothers Dalziel. London, o.J.	Cooper 1025	
Ellis, Havelock	<i>The Soul of Spain.</i> Boston and New York, London, 1908.	Cooper 283	
Elterlein, Ernst von	<i>Beethoven's Pianoforte Sonatas. Explained for the Lovers of the Musical Art.</i> Translated from the German by Emily Hill. Preface by E. Pauer. 2 nd edition. London, 1879.	Cooper 999	
Emerson, Ralph Waldo	<i>Poems.</i> New revised edition. Boston, 1886. = Riverside edition: <i>Emerson's complete works, vol. 9.</i>	Cooper 516	
	<i>The English Illustrated Magazine.</i> o.O., 1888.	Cooper 1111	1888. -
	<i>L'Epoca Della Sinfonia Nella Vita di Beethoven.</i> (Tl.) 4.8. o.O. and J. (SA)	Cooper 1001	
Eppens, Hans	See, <i>Baukultur im Alten Basel.</i> Herausgegeben. von Hans Eppens. Mit 215 Abbildungen. 2. verbesserte Auflage. Basel, 1938.	Cooper 1105	

Erichsen, Nelly	See, Ross, Janet, and Erichsen, Nelly. <i>The Story of Lucca</i> . Illustrated by Nelly Erichsen. London, 1912. = The mediaeval town series.	Cooper 17	
Erichsen, Nelly	See, Ross, Janet, and Erichsen, Nelly. <i>The Story of Pisa</i> . Illustrated. by Nelly Erichsen. London, 1909. = The mediaeval town series.	Cooper 23	
	<i>Die Eröffnungsfeier der Universität Basel. 4. April 1460. Der Hohen Regenz zur Einweihung des neuen Kollegienhauses gewidmet von der Oeffentlichen Bibliothek der Universität Basel, 10. Juni 1939. Urkunde über die Errichtung der Hohen Schule zu Basel. 3. und 4. April 1460. Ausgestellt durch die Notare Joh. Friedr. und Joh. Ytelclaus von Munderstat. (Lat. und dtsch. Paralleltext). Basel, 1939.</i>	Cooper 1093	
Erskine, John	See, Trent, W(illiam) P(eterfield), and Erskine, John. <i>Great Writers of America</i> . New York, London, o.J. = Home university library of modern knowledge.	Cooper 689	
	<i>Erzählungen und Beschreibungen für Kinder</i> . Nr. 1-12 (in Buchkästchen). Portland: Dayley and Noyes, o.J.	Cooper 85	

(Escott, Thomas Hay Sweet)	<i>Society in London. By a Foreign Resident.</i> Leipzig, 1885. = Collection of British authors, vol. 2332.	Cooper 733	
Esteban, MARCISO Rigueno y.	<i>Cristina o el Valle de la Luisiana. Novela Historica Puesta en Castellano.</i> Barcelona, 1834.	Cooper 771	
Evelyn, John	<i>The Diary of J. E.</i> Edited by William Bray. Vol. 1.2. Reprint. London, 1911. 1914. = Everyman's library.	Cooper 137	
	<i>Every Saturday: a Journal of Choice Reading Selected from Foreign Current Literature.</i> Boston.	Cooper 1108	Vol. 6, July to December, 1868. -
	<i>Everybody's Book of Short Poems.</i> See, (Sheldon, Eli) Lemon. <i>Everybody's Book of Short Poems.</i> Selected from out-of-the-way-sources by Don L. London, 1890.	Cooper 567	
	<i>Exile.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	(Enthält: <u>Hawthorne</u> , Nathaniel. „Ethan Brand“. <u>Griffin</u> , Gerald. „The Swans of Lir“. <u>Greenwood</u> , James. “A Night in a Workhouse”.

			<p><u>Harte</u>, Bret. "The Outcasts of Poker Flat".</p> <p><u>Hale</u>, Edward Everett. "The Man Without a Country".</p> <p><u>Quincey</u>, Thomas de. "Flight of a Tartar Tribe".</p>
Fabes, Gilbert	<i>The Autobiography of a Book</i> . London, 1926	Cooper 334	Mit eigenhändiger Widmung des Verfassers.
	<i>Familiar Quotations Series</i> . Vol. 1ff. London, o.J.	Cooper 91	<p>1: Familiar Latin quotations and proverbs.</p> <p>2. Familiar French quotations, proverbs and phrases.</p> <p>4: A Handy Classical Dictionary.</p> <p>6: A Handy Book of Common English Synonyms.</p> <p>11: Preston, Thomas. A Dictionary of Daily Blunders, Containing a Collection of Mistakes often Made in Speaking and Writing.</p>

			15: Preston, Thomas. A Dictionary of English Proverbs and Proverbial Phrases with a Copius Index of Principal Words. 19: Preston, Thomas. A Handy Dictionary of Mythology for Everyday Readers.
Farmer, John S., and Henley, W.E.	<i>A Dictionary of Slang and Colloquial English.</i> Abridged from the seven-volume work, entitled: <i>Slang and its Analogues.</i> London, 1905	Cooper 228	
Federer, Heinrich	<i>Durchs Heisseste Italien.</i> Reisebriefe. Basel, 1953.	Cooper 775	
Feulner, Adolf	<i>Das Residenzmuseum in München.</i> München, 1922.	Cooper 1079	
Fielding, Henry	<i>The Journal of a Voyage to Lisbon.</i> Introduction and Notes by Austin Dobson. London, 1892.	Cooper 537	
	<i>Fiesole and its Environs.</i> Edited by Guido Biagi. Florence, o.J. = Italy restudied.	Cooper 714	
Fischer, Hans	See, Hantsch, Hugo, and Fischer, Hanns. <i>Schloss Weissenstein ob Pommersfelden der Grafen von Schönborn.</i> Führer und Gemäldeverzeichnis. Bamberg, o.J.	Cooper 1081	

Fitzgerald, Edward	(biography) See, Moore, Thomas. <i>The Life and Death of Lord Edward Fitzgerald.</i> Vol. 1.2. (in 1 Band) New York, 1831	Cooper 670	
Fitzmaurice-Kelly, James	<i>A History of Spanish Literature.</i> New York, 1902. = Short Histories of the Literatures of the World.	Cooper 121	
	<i>La Fondazione Giorgio Cini nell' Isola di San Giorgio Maggiore.</i> Venezia, 1956.	Cooper 1055	
Fontanes, Jean de	<i>Le Retour de l'Anneau du Sacre de Napoléon 1er.</i> Paris, 1950.	Cooper 208	
Forbes, S. Russel	<i>The Footsteps of St. Paul in Rome. A Historical Memoir from the Apostle's Landing at Puteoli to his Death A.D. 62-64.</i> 5 th edition. London (etc.), 1908.	Cooper 655	
Ford, Richard	<i>Gatherings from Spain.</i> Introduction by Thomas Okey. Reprinted. London, New York, 1913 = Everyman's library, travel and topography.	Cooper 722	
Forester, C.S.	<i>Mr. Midshipman Hornblower.</i> 4 th impression. London, 1950.	Cooper 875	
Fowler, F.G.	See, Fowler, H.W., and Fowler, F.G. <i>The Concise Oxford Dictionary of Current English.</i> Oxford, 1911.	Cooper 227	

Fowler, H.W., and Fowler, F.G.	<i>The Concise Oxford Dictionary of Current English</i> . Oxford, 1911.	Cooper 227	
Francesca	Pseudonym. See, Alexander, Francesca.		
Franklin, Benjamin	<i>1806-1790</i> . Autobiography. Illustrated. by Raymond Lufkin. Mount Vernon, New York, o.J.	Cooper 336	
Freeman, Edward A.	<i>General Sketch of History. Adapted for American Students</i> . New edition revised with chronological table, maps, and index. New York, 1876 = Freeman's historical course for schools.	Cooper 429	
Freiligrath, Ferdinand	<i>The Rose, Thistle and Shamrock. A Selection of English Poetry, Chiefly Modern</i> . Stuttgart, 1853.	Cooper 566	
French, R.B.D.	<i>The Library of Trinity College, Dublin</i> . Dublin, 1954. (Einbandtitel:) <i>University of Dublin – Trinity College</i> .	Cooper 1065	
	<i>Führer durch das Museum für Völkerkunde und Schweizerische Museum für Volkskunde Basel</i> . Sonderausstellung 12. April bis 30. September 1957: Beduinen aus Nordostafrika. Burckhardt-Sammlung. Zur Erinnerung an Scheich Ibrahim. Basel, 1957.	Cooper 1099	

Fuhrmann, Ludwig	<i>Die Belesenheit des Jungen Byron.</i> Inaug.-Diss. Friedrich-Wilhelm-Universität Berlin. Berlin, 1903.	Cooper 335	
Fuller, Thomas	<i>Good Thoughts in Bad Times, and Other Papers.</i> Boston, 1863.	Cooper 665	
Furnivall, Frederick J(ames)	<i>Early English Poems and Lives of Saints – With Those of the Wicked Birds Pilate and Judas.</i> Copied and edited from manuscript in the library of the British Museum by F. J. F. Berlin, 1862.	Cooper 515	
Fyfe, W.T.	<i>Bonnie Prince Charlie. The Story of "The Forty-Five".</i> Edinburgh, o.J.	Cooper 86	
Gallichan, Walter M.	<i>The Story of Seville. With Three Chapters on the Artists of Seville by C. Gasquoine Hartley.</i> Illustrated by Elizabeth Hartley. Reprint. London, 1925 = The mediaeval town series.	Cooper 25	
Galt, John	<i>Annals of the Parish, or the Chronicle of Dalmaling During the Ministry of the Rev. Micah Balwhidder, Written by Himself, Arranged and edited by J. G. – The Ayrshire legatees. – Illustrations, anecdotes, and critical remarks. Introduction by G.</i>	Cooper 876	

	Baillie MacDonald. London, New York, o.J. = Everyman's library, fiction.		
Gambier, Henri	<i>Histoire de la République de Venise. Venise et ses 120 Doges.</i> 2me édition. Venise, 1955.	Cooper 426	
Ganser, Augusto, and Burckhardt, Carlo	<i>Lo «Sceicco» Burckhardt e l'«Atleta» G.B. Belzoni.</i> o.O., nach 1956.	Cooper 1101	
Garber, Josef	<i>Das goldene Dachl.</i> Wien, 1922 (Einbandtitel:) <i>Das goldene Dachl in Innsbruck.</i> = Die Kunst in Tirol, Sonderband 4.	Cooper 726	
Gardner, Edmund G.	<i>Dukes and Poets in Ferrara. A Study in the Poetry, Religion and Politics of the 15th and Early 16th centuries.</i> New York, 1903.	Cooper 394	
Gardner, Edmund G.	<i>Italian Literature.</i> 3 rd impression. London, 1928. = Benn's sixpenny library, No. 53.	Cooper 122	
Gardner, Edmund G.	<i>The Story of Florence.</i> Illustrated. by Nelly Erichsen. 3 rd edition. London, 1901. = The mediaeval town series.	Cooper 20	

Gardner, Edmund G.	<i>The story of Siena and San Gimignano</i> . Illustrated by Helen M. James and many reproductions from the works of painters and sculptors. London, 1904. = The mediaeval town series.	Cooper 14	
Garrick, David	(biography) See, Parsons, Florence Mary. <i>Garrick and his Circle</i> . By Mrs. Clement Parsons. New York, London, 1906.	Cooper 259	
Gaskell, (Elizabeth Cleghorn)	<i>Cranford</i> . With a preface by Anne Thackeray Ritchie. Illustrated by Hugh Thomson. Reprint. London, 1909.	Cooper 138	
Gaskell, (Elizabeth Cleghorn)	<i>The Life of Charlotte Brontë</i> . London, 1914. = The life and works of Charlotte Brontë and her sisters, vol. 7.	Cooper 317	
Gates, W.B.	<i>Cooper's Indebtedness to Shakespeare</i> . o.O, 1952. = (SA aus: Publications of the Modern language association of America, September 1952).	Cooper 466	
Gautier, Théophile	<i>A Winter in Russia (Voyage en Russie, english)</i> Translator: M.M. Ripley. New York, 1874.	Cooper 978	
Geer, C. de	<i>Rodolphe Töpffer Bibliophile. Dessins de Töpffer</i> . Genève, 1943. = Petite collection Rodolphe Töpffer, No. 5.	Cooper 782	

Gerstner-Hirzel, Arthur	<i>The Economy of Action and Word in Shakespeare's Plays.</i> Bern, 1957. = The Cooper monographs, 2.	Cooper 460	Nr. 2
	<i>Geschichte der Gesellschaft zur Beförderung des Guten und Gemeinnützigen in Basel.</i> Gekürzte Ausgabe. 162. Jahr, 1938. Basel, 1939.	Cooper 129	
Gibbon, Edward	<i>The autobiographies of E. G. Printed Verbatim from Hitherto Unpublished mss., with an Introduction by the Earl of Sheffield.</i> Edited by John Murray. 2 nd edition. London, 1897.	Cooper 401	
Gibbon, Edward	<i>The History of the Decline and Fall of the Roman Empire.</i> With variorum notes, including those of Guizot, Wenck, Schreiter, and Hugo. Vols. 1-7. London, 1876-1881.	Cooper 440	
Gilbert, W(illiam) S(chwenck)	<i>Fifty Bab Ballads. Much Sound and Little Sense.</i> In part 1.2. New York and London, o.J. = Ariel booklets.	Cooper 487	
Gilliat-Smith, Ernest	<i>The Story of Bruges.</i> Illustrated by Edith Calvert and Herbert Railton. Reprint. London, 1926. = Mediaeval town series.	Cooper 30	
Gilliat-Smith, Ernest	<i>The Story of Brussels.</i> Illustrated by Katharine Kimball and Guy Gilliat-Smith. Reprint. London, 1928. = Mediaeval town series.	Cooper 31	

Giovannini, Gemma	<i>Le Donne di Casa Savoia. Dalle Origini della Famiglia Fino ai Nostri Giorni.</i> 2a edizione. Riveduta ed aumentata con ritratti di L. Roggero. Milano, 1909.	Cooper 765	
Gissing, Algernon	<i>Broadway. A Village of Middle England.</i> Illustrated by Edmund H. New. London, 1904. = The Temple topographies.	Cooper 877	Eingeklebt: Eigenhändiges Schreiben des Verfassers.
Gissing, George	<i>Charles Dickens. A Critical Study.</i> New York, 1898.	Cooper 878	
Gittings, D. Sterett	"Pimlico" – 1861-1948. <i>Riding Straight.</i> Selected writings compiled and edited by Victoria Gittings. Baltimore, 1950.	Cooper 268	
Goethe, Johann Wolfgang von	<i>Iphigeneia in Tauris (Iphigenie auf Tauris, english)</i> A play, translated by Elizabeth D. Dowden. London, 1906. = The Temple dramatists.	Cooper 980	
Goethe, Johann Wolfgang von	<i>Reineke Fuchs.</i> Mit Holzschnitten von Walther Klemm. Weimar, 1956.	Cooper 186	Mit eigenhändiger Widmung von Walther Klemm.
Goethe, Johann Wolfgang von	(biography) see, Lewes, George Henry. <i>The Life of Goethe.</i> 2 nd edition partly rewritten. London, 1864.	Cooper 319	
	<i>The Golden Treasury, Selected from the Best Songs and Lyrical Poems in the English Language.</i> See Palgrave, Francis T(urner).	Cooper 558	

	<i>The Golden Treasury, Selected from the Best Songs and Lyrical Poems in the English Language and Arranged with Notes by F. T. P.</i> 1 st and 2 nd series in one volume. New edition, revised and enlarged. New York, 1917. = The golden treasury series.		
	<i>The Golden Treasury of the Best Songs and Lyrical Poems in the English Language.</i> See Palgrave, Francis Turner. <i>The Golden Treasury of the Best Songs and Lyrical Poems in the English Language. Selected and Arranged with Notes by F. T. P.</i> London, 1880. = The golden treasury series.	Cooper 557	
Goldoni, (Carlo)	<i>Commedie Scelte. Con I Giudizi dell' Autore Intorno alle Commedie Stesse.</i> Milano, o.J. = Classici italiani, Serie 1, Vol. 14.	Cooper 766	
Goldsmith, Oliver	<i>The Vicar of Wakefield.</i> Preface by Austin Dobson. Illustrated by Hugh Thomson. Reprinted. London, New York, 1903.	Cooper 879	
Goldsmith, Oliver	(biography) See, Dobson, Austin. <i>Oliver Goldsmith. A Memoir.</i> New York, 1899.	Cooper 866	
Gordon, C(harles) G(eorge)	<i>The Journals of Major-General C. G. G., at Kartoum.</i> Printed from the original MSS. Introduction and notes by A. Egmont Hake.	Cooper 140	

	Vol. 1.2. Leipzig, 1885. = Collection of British authors, 2355, 2356.		
Gordon, Duff Lina	<i>The Story of Assisi</i> . Illustrated by Nelly Erichsen and M. Helen James. London, 1900. = The mediaeval town series.	Cooper 19	
	<i>The Gospel According to St. Luke</i> . Edited by M.R. Vincent. Reprinted. London, Philadelphia, 1934. = The Temple Bible.	Cooper 636	
Gosse, Edmund	<i>Portraits and Sketches</i> . New York, 1912.	Cooper 880	
Gotthelf, Jeremias	<i>Die Rotentaler Herren</i> . Aus dem Nachlass herausgegeben von Hans Bloesch. Erlenbach-Zürich, 1941.	Cooper 313	
Gourdault, Jules	<i>Rome et la Campagne Romaine</i> . Paris, 1885. = Bibliothèque des écoles et des familles.	Cooper 1053	
	<i>Grand-Canyon of Arizona</i> . Handcolored photographs. o.O. and J.	Cooper 1033	
Grant, Madison	<i>The Passing of the Great Race, or the Radical Basis of European History</i> . New York, 1916.	Cooper 355	
Grattan, C. Hartley	<i>The Three Jameses. A Family of Minds</i> . Henry James, Sr., William James. Henry James. London, New York, Toronto, 1932.	Cooper 63	Eingeklebt: Handschrift von Henry James.

Gray, Arthur	<i>The Little Tea Book.</i> Compiled by A. G. Illustrated by George H. Wood. New York, 1903.	Cooper 586	
Gray, Thomas	<i>Elegy in a Country Churchyard, and Other Poems.</i> See, MacAulay, (Thomas Babington). <i>John Milton.</i> By Lord M. (Enthält auch:) Milton, John. <i>L'Allegro, Il Penseroso, and Other Poems.</i> Gray, Thomas. <i>Elegy in a Country Churchyard, and Other Poems.</i> Boston, o.J: = Modern classics.	Cooper 496	
Green, John Richard	<i>Stray Studies from England and Italy.</i> New York, 1876.	Cooper 539	
Greene, Barbara	<i>Valley of Peace. The Story of Liechtenstein.</i> Vaduz, 1947.	Cooper 1086	
Greene, E.A.	<i>Saints and Their Symbols. A Companion in the Churches and Picture Galleries of Europe.</i> 19 th edition. London, 1904.	Cooper 659	
Greenough, James Bradstreet, and Kittredge, George Lyman	<i>Words and Their Ways in English Speech.</i> London, 1902.	Cooper 113	
Greenwood, James	<i>A Night in a Workhouse.</i> See, <i>Exile.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	

Gregory, Octavia	<i>Dreams of Arcady.</i> London, 1913.	Cooper 489	
Gregory, Octavia	<i>The Magic Garden.</i> Edinburgh, 1920.	Cooper 488	
Grey, Anne	See, (Cradock, Harriet, geborene Lister). <i>Anne Grey. A Novel.</i> Edited by (Thomas Henry Lister). Vol. 1.2. Philadelphia, 1835.	Cooper 828	
Grey, C.	<i>The Early Years of His Royal Highness the Prince Consort.</i> <i>Compiled, Under the Direction of Her Majesty the Queen, by C. G.</i> New York, 1867.	Cooper 145	
Griffin, Gerald	<i>The Swans of Lir.</i> See, <i>Exile.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	
Griffin, William Hall	See, Dobson, Austin. <i>A Handbook of English Literature.</i> <i>Originally Compiled by A. D.</i> New edition, revised, with new chapters, and extended to the present time by W. Hall Griffin. London, 1897.	Cooper 242	
Grove, George	<i>Beethoven's First Symphony.</i> Boston, 1883.	Cooper 998	

Grove, George	See, <i>Dictionary of Music and Musicians – 1450-1889 – by Eminent Writers, English and Foreign</i> . Edited by George Grove. Vols. 1-4. London, 1880-1889.	Cooper 203	1. 1889. 2. 1880. 3. 1889. 4. With appendix, edited by J.A. Fuller Maitland. 1889.
Grüninger, Hans-Werner	<i>James Fenimore Cooper, voyageur en Suisse</i> . Thèse de doctorat d'université. o.O. and J. (Maschinengeschriebene Vervielfältigung)	Cooper 464	
	<i>Guide book to Wilton House, Salisbury, England</i> . Illustrated. Salisbury, o.J.	Cooper 277	
	<i>Guide – Manuel de Pienza et de ses Environs</i> . See, Mannucci, J.B. <i>Guide – Manuel de Pienza et de ses Environs avec Illustrations</i> . Venise, 1909.	Cooper 713	
Gurteen, S. Humphreys	<i>The Arthurian Epic. A Comparative Study of the Cambrian, Breton, and Anglo-Norman Versions of the Story and Tennyson's Idylls of the King</i> . New York and London, 1895.	Cooper 620	
Hale, Edward Everett	<i>The Man Without a Country</i> . See, <i>Exile</i> . Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	

	<i>Half-hours with the Best Authors.</i> See, Knight, Charles. <i>Half-hours with the Best Authors.</i> Vols. 1-3. Philadelphia, o.J.	Cooper 551	
Hamel, Frank	<i>The Dauphines of France.</i> New York, 1910.	Cooper 392	
Hamel, Frank	<i>Lady Hester Lucy Stanhope: a New Light on her Life and Love Affairs.</i> London etc., 1913.	Cooper 297	
Hamilton, Anthony	<i>Memoirs of Count Grammomnt.</i> San Francisco, New York, o.J.	Cooper 141	
Hamilton, Edith	<i>The Echo of Greece.</i> New York, 1957.	Cooper 438	
Hamilton, Edith	<i>The Greek way.</i> (Neuausgabe). New York, o.J.	Cooper 437	
Hammerton, A.J.	<i>George Meredith in Anecdote and Criticism.</i> London, 1909.	Cooper 321	Mit eigenhändigem Namenszug und eingeklebtem Brief von G. Meredith.
	<i>A Hand-book on Wines: To All Who Drink Them, an Essay More than Passing Useful.</i> London, 1840.	Cooper 87	
	<i>Handbook to the Cathedrals of England. Eastern Division: Oxford-Peterborough-Norwich-Ely-Lincoln.</i> London, 1862. (Rückentitel:) <i>Handbook to the Eastern Cathedrals.</i>	Cooper 694	

	<i>Handbook to the Cathedrals of England. Northern Division. Part 1. and 2.</i> London, 1869. (Rückentitel:) <i>Handbook to the Northern Cathedrals.</i>	Cooper 693	1: York-Ripon-Carlisle. 2: Durham-Chester-Manchester.
	<i>Handbook to the Cathedrals of England. Southern Division. Part 1. and 2.</i> London, 1861.	Cooper 695	1: Winchester-Salisbury-Exeter-Wells. 2: Chichester-Canterbury-Rochester.
	<i>Handbook to the Cathedrals of England. Western Division: Gloucester-Hereford-Worcester-Bristol-Lichfield.</i> New edition. London, 1874. (Rückentitel:) <i>Handbook to the Western Cathedrals.</i>	Cooper 696	
Hantsch, Hugo, and Fischer, Hanns	<i>Schloss Weissenstein ob Pommersfelden der Grafen von Schönborn. Führer und Gemäldeverzeichnis.</i> Bamberg, o.J.	Cooper 1081	
Hardy, Thomas	<i>Far from the Madding Crowd.</i> Pocket edition, re-set and reprinted. London, 1949.	Cooper 882	
Hardy, Thomas	<i>The Hand of Ethelberta. A Comedy in Chapters.</i> Pocket edition, reprinted. London, 1910. = The Wessex novels, vol. 10.	Cooper 885	

Hardy, Thomas	<i>The Life and Death of the Mayor of Casterbridge. A Story of a Man of Character.</i> Pocket edition, reprinted. London, 1910. = The Wessex novels, vol. 3.	Cooper 883	
Hardy, Thomas	<i>Selected Poems.</i> Edited with an introduction by G.M. Young. Reprinted. London, 1953. = Golden treasury series.	Cooper 490	
Hardy, Thomas	<i>Two on a Tower.</i> Pocket edition, reprinted. London, 1909. = The Wessex novels, vol. 7.	Cooper 884	
Hardy, Thomas	<i>Wessex Tales, That Is to Say: An Imaginative Woman – The Three Strangers – The Withered Arm – Fellow-Townsmen – Interlopers at the Knap – The Distracted Preacher.</i> Reprinted. London, 1910. = The Wessex novels, vol. 13.	Cooper 191	Mit eigenhändigem Namenszug und eingeklebter handgeschriebener Karte des Verfassers.
Hardy, Thomas	<i>The Woodlanders.</i> Pocket edition, reprinted. London, 1951.	Cooper 881	
Hardy, Thomas	(biography) See, Cecil, David. <i>Hardy the Novelist. An Essay in Criticism.</i> 7 th impression. London, 1950. = Clark lectures, 1942.	Cooper 609	
Hare, Christopher	<i>Dante, the Wayfarer.</i> New York, 1905.	Cooper 308	
Hargrove, Ethel C.	<i>Silhouettes of Sweden.</i> London, 1913.	Cooper 716	

Harland, Henry	<i>The Cardinal's Snuff-box.</i> 22 nd edition. London and New York, 1900.	Cooper 886	
Harraden, Beatrice	<i>Ships that Pass in the Night.</i> Leipzig, 1894.	Cooper 887	
Harris, Joel Chandler	<i>Uncle Remus. His Songs and his Sayings – the Folk-lore of the Old Plantation.</i> Illustrated by Frederick S. Church and James H. Moser. New York, 1884.	Cooper 815	
Harte, Francis Bret	<i>The Luck of Roaring Camp, and Other Sketches.</i> Boston, 1870.	Cooper 816	
Harte, Francis Bret	<i>The Outcasts of Poker Flat.</i> See, <i>Exile.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	
Hartley, C. Gasquoine	<i>Moorish Cities in Spain.</i> Illustrated by Elizabeth Hartley. London, 1906. = Langham series of art monographs.	Cooper 721	
Hartley, Catherine Casquoine	See, Gallichan, Walter M. <i>The Story of Seville. With Three Chapters on the Artists of Seville by C. Gasquoine Hartley.</i> Illustrated by Elizabeth Hartley. Reprinted. London, 1925. = The mediaeval town series.	Cooper 25	

Harvey, George Rowntree	<i>A Book of Scotland.</i> Reprint. London, 1953.	Cooper 273	
Harvey, John (H.)	<i>The Plantagenets, 1154-1485.</i> London etc., 1948.	Cooper 415	
Harvey, John (H.)	<i>Henry Yevele c. 1320 to 1400. The Life of an English Architect.</i> 2 nd edition. London, 1946.	Cooper 269	
Hatcher, Harlan	<i>The Western Reserve. The Story of New Connecticut in Ohio.</i> Indianapolis, New York, 1949.	Cooper 360	
Hatton, Joseph	<i>The Lyceum "Faust". Thirty-sixth Thousand.</i> London, o.J. Reprinted from the Art Journal.	Cooper 7	
Haweis, H.R.	<i>My Musical Life.</i> London, 1884.	Cooper 1032	Eingeklebt: Ein Brief des Verfassers.
Hawthorne, Nathaniel. Ethan Brand	See, <i>Exile.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	
Hawthorne, Nathaniel	<i>The Snow-image: A Childish Miracle.</i> Illustrations by Marcus Waterman. New York, 1868.	Cooper 587	

Hawthorne, Nathaniel	<i>Tales.</i> Vols. 1. and 2. London, 1877.	Cooper 818	1: Twice Told Tales, First and Second Series. – Snow Image, and Other Tales. 2. The House with Seven Gables. – The Scarlet Letter.
Hawthorne, Nathaniel	<i>Transformation, or the Romance of Monte Beni.</i> Vols. 1. and 2. (in 1 Band) Leipzig, 1860. = Collection of British authors, Vols. 515. and 516.	Cooper 817	
Hazlitt, William	<i>Sketches and Essays.</i> Reprinted. London etc., 1905. = The world's classics, 15. = The works of William Hazlitt, 2.	Cooper 621	
Headlam, Cecil	<i>The Story of Nuremberg.</i> With illustrations by H.M. James and with woodcuts. London, 1899. = The mediaeval town series.	Cooper 32	
Hebeisen, Adolf	<i>Die Lorraine in Bern. Ursprung, Werden und ihr heutiges Sein.</i> Bern, 1952.	Cooper 1088	
Heilprin, Louis	See, Vambéry, Arminius. <i>Hungary in Ancient, Mediaeval, and Modern Times.</i> By A. V. with the collaboration of Louis Heilprin. 7 th edition. London, 1886.	Cooper 436	
Heinemann, Franz	<i>Alt Luzern. Ein kunstgeschichtlicher Führer.</i> Luzern, o.J.	Cooper 732	

Henderson, Ernest F(lagg)	<i>A Lady of the Old Régime</i> . London, 1909.	Cooper 382	
Henley, W(illiam) E(rnest)	<i>Views and Reviews. Essays in Appreciation</i> . Literature. New York, 1897.	Cooper 622	
Henley, William Ernst	See, Farmer, John S., and Henley, W.E. <i>A Dictionary of Slang and Colloquial English</i> . Abridged from the seven-volume work, entitled: <i>Slang and its Analogues</i> . London, 1905.	Cooper 228	
Herchen, Arthur	<i>Manuel d'histoire nationale</i> . 3me édition, revue par N. Margue. Luxembourg, 1934.	Cooper 424	
Heredia, José-Maria de	<i>The Trophies with Other Sonnets</i> . Now first completely translated into English by John Myers O'Hara and John Hervey. New York, 1929.	Cooper 213	
Hewlett, Maurice	<i>The Life and Death of Richard Yea-and-Nay</i> . London, 1900.	Cooper 385	
Hicks Beach, Susan	<i>A Cardinal of the Medici. Being the Memoirs of the Nameless Mother of the Cardinal Ippolito de' Medici</i> . New York, Cambridge/England, 1937.	Cooper 395	

Hicks, Seymour	<i>Twenty-four Years of an Actor's Life. By Himself.</i> Reprinted. London, 1910.	Cooper 256	Mit eigenhändiger Widmung des Verfassers.
Hill, Adams Sherman	<i>The Foundations of Rhetoric.</i> New York, Cincinnati, Chicago, 1893.	Cooper 114	
Hill, George Birbeck	<i>Talks About Autographs.</i> Boston and New York, 1896.	Cooper 315	Eingeklebt: Eigenhändiger Namenszug von Henry W. Longfellow.
Hilty, C(arl)	<i>Glück.</i> 32. Tausend. Frauenfeld, Leipzig, 1898.	Cooper 664	
	<i>Historic Houses and Castles in Great Britain and Northern Ireland. Guide to over 450 Country Houses and Castles...</i> London, 1959.	Cooper 1064	
Höflinger, Jakob	See, <i>Altes Basel, neues Basel. Nach einer Idee von Irm und Walter Höflinger.</i> Photographien von Jakob Höflinger (1819-1898) und Walter Höflinger, Basel. Gestaltung: Emil Gottlieb Sauter. Text: Rudolf Kaufmann. Basel, 1954.	Cooper 1104	
Höflinger, Walter	See, <i>Altes Basel, neues Basel. Nach einer Idee von Irm und Walter Höflinger.</i> Photographien von Jakob Höflinger (1819-	Cooper 1104	

	1898) und Walter Höflinger, Basel. Gestaltung: Emil Gottlieb Sauter. Text: Rudolf Kaufmann. Basel, 1954.		
Hoffman, Calvin	<i>The Man Who Was Shakespeare</i> . London, 1955.	Cooper 624	
Hoffmann, K.E.	<i>Basler Dichterstätten</i> . 2. erweiterte Auflage. Basel, 1947.	Cooper 128	
Hofmannsthal, Hugo von	<i>Arabella. Lyrische Komödie in drei Aufzügen</i> . Musik von Richard Strauss. Berlin, 1933. (Textbuch)	Cooper 1012	
Hofmannsthal, Hugo von	<i>Ariadne auf Naxos. Oper in einem Aufzuge nebst einem Vorspiel</i> . Neue Bearbeitung. Musik von Richard Strauss. Berlin, Paris, 1916. (Textbuch)	Cooper 1013	
Holder-Barell, Alexander	<i>The Development of Imagery and its Functional Dignificance in Henry James's Novels</i> . Bern, 1959. = The Cooper monographs, 3.	Cooper 460	Nr. 3 Mit eigenhändiger Widmung des Verfassers.
Hollingshead, John	<i>Gaiety Chronicles</i> . Westminster, 1898.	Cooper 257	Mit eigenhändiger Widmung des Verfassers.
Holme, Constance	<i>The Old Road from Spain</i> . Reprint. London, 1935. = The world's classics, 400.	Cooper 888	

Holmes, Edward	<i>The Life of Mozart.</i> Introduction by Ernest Newman. London, New York, o.J. = Everyman's library, biography.	Cooper 1004	
Holmes, Oliver Wendell	<i>The Autocrat of the Breakfast Table.</i> New edition. London, 1905. = The Temple classics.	Cooper 819	
Holmes, Thomas J.	<i>Increase Mather – His Works.</i> Short title catalogue of the published writings that can be ascribed to him. Compiled by T. J. H. Cleveland, 1930.	Cooper 189	
	<i>The Holy Bible, Containing the Old and New Testaments: Translated out of the original tongues and with the former translations diligently compared and revised.</i> Oxford, o.J.	Cooper 634	
(Homerus)	<i>Homer's Iliad.</i> Translated by George Chapman. Introduction by Henry Morley. London, 1884. = Morley's universal library, 17.	Cooper 983	
(Homerus)	<i>The Odyssey of Homer.</i> Translated by William Cowper. Introduction by F. Melian Stawell. Reprinted. London and Toronto, New York, 1931. = Everyman's library, No. 454, classical.	Cooper 981	

Hooper, W.H., and Phillips, W.C.	<i>A Manual of Marks on Pottery and Porcelain. A Dictionary of Easy Reference.</i> London, 1919.	Cooper 100	
Hope, Anthony	<i>The Prisoner of Zenda. The History of Three Months in the Life of an English Gentleman.</i> Reprinted. London, Bombay, Sydney, 1932.	Cooper 889	
(Horatius)	<i>Translations from Horace: Odes.</i> Notes by Stephen E. de Vere. 3 rd edition. Enlarged. London. 1888.	Cooper 979	
Hotson, Leslie	<i>The First Night of "Twelfth Night".</i> London, 1954.	Cooper 258	
Hottinger, M.D.	<i>The Stories of Basel, Berne and Zurich.</i> London, 1933. = The mediaeval town series.	Cooper 111	
	<i>House of France.</i> (54 Postkarten mit Portraits historischer Persönlichkeiten, in Buchkästchen).	Cooper 718	
	<i>House of Lords.</i> Official report. London: H.M.'s Stationery Office, 1957. = Parliamentary debates (Hansard), vol. 203, No. 73, Thursday, 23 May.	Cooper 358	

Houseman, A(lfred) E(dward)	<i>A Shropshire Lad.</i> 2 nd edition. Portland, Maine, 1913. = Old world series.	Cooper 491	
Housman, Laurence	<i>Little Plays of St. Francis. A Dramatic Cycle from the Life and Legend of St. Francis of Assisi.</i> Preface by H. Granville-Barker. New York, o.J.	Cooper 791	
Howell, James	<i>Familiar letters, or Epistoeae Hoelianaæ.</i> Vols. 1-3. London, 1903.	Cooper 528	
Hueffer, Ford Madox	<i>The Cinque Ports. A historical and Descriptive Record.</i> Illustrated by William Hyde. Edinburgh and London, 1900.	Cooper 201	
Hughes, Thomas	<i>Tom Brown's Schooldays.</i> Illustrated by S. van Abbé. Reprinted. London, New York, 1951. = The children's illustrated classics.	Cooper 588	
Hugo, Victor	<i>Hernani, ou L'Honneur Castellan.</i> Paris, 1950.	Cooper 764	Eingeklebt: Eigenhändiges Schreiben des Verfassers.
Hugo, Victor	<i>Les Trois Mousquetaires.</i> T. 1. and 2. Paris, 1937.	Cooper 763	
Hume, Martin A.S.	<i>The Spanish People. Their Origin, Growth and Influence.</i> London, 1901. = The great peoples.	Cooper 435	
Humm, R.J.	<i>Der Vogel Greif.</i> Ein Roman. Zürich, 1953.	Cooper 133	

Hurry, Jamieson B.	<i>The Rise and Fall of Reading Abbey</i> . London, 1906.	Cooper 421	
Hutchinson, Horace G.	<i>The New Forest</i> . With illustrations by Walter Tyndale and Lucy Kemp-Welch. 4 th edition. London, 1909.	Cooper 214	
Hutten, (Bettina) von	<i>Pam</i> . A novel. By Baroness v. H. Reprinted. London, 1910.	Cooper 890	
Hutton, Edward	<i>The Story of Ravenna</i> . Illustrated by Harald Sund. Revised edition. London, 1926. = The mediaeval town series.	Cooper 24	
Hutton, William Holden	<i>Constantinople. The story of the old capital of the Empire</i> . Illustrated by Sydney Cooper. Reprint. London, 1921. = The mediaeval town series.	Cooper 35	
	<i>Hymns, Ancient and Modern, for Use in the Services of the Church</i> . Complete edition. London, o.J.	Cooper 632	Nicht identisch mit Cooper 644.
	<i>Hymns – Ancient and Modern – for Use in the Service of the Church</i> . Complete edition. London, o.J.	Cooper 644	Nicht identisch mit Cooper 632.
Jackson, Helen H(unt)	<i>Ramona</i> . Boston, 1884.	Cooper 823	
	<i>Jacobite Songs and Ballads – Deleted</i> . See, Macquoid, G.S. <i>Jacobite Songs and Ballads – Selected</i> . Edited with notes and	Cooper 561	

	introductory note by G. S. M. London, New York, o.J. = The Canterbury poets.		
James, Alice	<i>Her Brothers – Her Journal</i> . Edited with an introduction by Anna Robeson Burr. 2 nd print. New York, 1935.	Cooper 66	Nur Teil 1 "Her Brothers" abgetrennt und gebunden.
James, Henry, Sr.	(biography) See, Grattan, C. Hartley. <i>The Three Jameses. A Family of Minds. Henry James, Sr., William James. Henry James</i> . London, New York, Toronto, 1932.	Cooper 63	Eingeklebt: Handschrift von Henry James.
James, Henry	<i>The American</i> . London, 1879.	Cooper 41	
James, Henry	<i>The Aspern Papers – Louisa Pallant – The Modern Warning</i> . In 2 vols. London, 1888.	Cooper 44	Mit eingehändiger Widmung des Autors.
James, Henry	<i>The Bostonians</i> . A novel. Vols. 1-3. London, 1886.	Cooper 37	Mit handschriftlicher Widmung des Autors.
James, Henry	<i>English Hours</i> . Edited with an introduction by Alma Louise Lowe. With illustrations by Anthony Gross. 2 nd edition. London, Melbourne, Toronto, 1960.	Cooper 61	
James, Henry	<i>The Europeans. A Sketch</i> . New edition. London, 1879.	Cooper 40	

James, Henry	<i>French Poets and Novelists.</i> London, 1878.	Cooper 62	
James, Henry	<i>Hawthorne.</i> London, 1879.	Cooper 210	Eingeklebt: Unterschrift von Henry James.
James, Henry	<i>Roderick Hudson.</i> Vols. 1. and 2. London, 1886.	Cooper 55	Mit Unterschrift des Verfassers.
James, Henry	<i>In the Cage.</i> Chicago and New York, 1898.	Cooper 54	Eingeklebt: Unterschrift des Verfassers.
James, Henry	<i>Lady Barberina, and Other Tales: Benvolio – Glasses – and Three Essays.</i> With variants, notes, introduction and bibliography by Herbert Ruhm. New York, 1961.	Cooper 60a	
James, Henry	<i>The Lesson of the Master – The Marriage – The Pupil – Brooksmith – The Solution – Sir Edmund Orme.</i> London, 1892.	Cooper 48	Eingeklebt: Eigenhändiger Namenszug des Autors.
James, Henry	<i>A Little Tour in France.</i> With illustrated by Joseph Pennell. London, 1900.	Cooper 57	
James, Henry	<i>A London Life, and Other Stories.</i> Vol. 1. London, 1889.	Cooper 46	1: "A London Life".
James, Henry	<i>Daisy Miller: A Study – An International Episode – Four Meetings.</i> New edition. London, 1880.	Cooper 43	

James, Henry	<i>The Painter's Eye. Notes and Essays on the Pictorial Arts.</i> Selected and edited with an introduction by John L. Sweeney. London, 1956.	Cooper 53	
James, Henry	<i>Partial Portraits.</i> London, 1888.	Cooper 58	
James, Henry	<i>The Portrait of a Lady.</i> Boston, 1882.	Cooper 52	Mit eigenhändiger Widmung des Autors.
James, Henry	<i>Portraits of Places.</i> Leipzig, 1884.	Cooper 59	Eingeklebt: Unterschrift des Verfassers.
James, Henry	<i>The Princess Casamassima.</i> A novel. Vols. 1-3. London, 1886.	Cooper 38	Mit handschriftlicher Widmung des Autors.
James, Henry	<i>The Private Life – The Wheel of Time – Lord Beaupré – The Visits – Collaboration – Owen Wingrave.</i> London, 1893.	Cooper 51	
James, Henry	<i>The Real Thing, and Other Tales.</i> London, 1893.	Cooper 47	
James, Henry	<i>The Reverberator.</i> Vols. 1 and 2. London, 1888.	Cooper 45	
James, Henry	<i>John S. Sargent.</i> (New York), o.J. (Ausschnitt aus:) Harper's new monthly magazine.	Cooper 49	

James, Henry	<i>Selected Stories.</i> Chosen with an introduction by Gerard Hopkins. London, 1957. = The world's classics, 557.	Cooper 60	
James, Henry	<i>Stories Revived.</i> Vols. 1-3. London, 1885.	Cooper 39	
James, Henry	<i>The Tragic Muse.</i> Vols. 1-3. London, 1890.	Cooper 50	Mit eigenhändiger Widmung des Autors.
James, Henry	<i>Transatlantic Sketches.</i> Boston, 1875.	Cooper 56	
James, Henry	<i>Washington Square – The Pension Beaurepas – A Bundle of Letters.</i> London, 1881.	Cooper 42	
James, Henry	(biography) See, Benedict, Clare. <i>The Henry James Collection.</i> (Handschriftliche Liste der in ihrem Besitz sich befindlichen Werke von und über Henry James).	Cooper 66a	
James, Henry	(biography) See, Edel, Léon. <i>Henry James. Les Années Dramatiques.</i> Thèse. Paris, 1931.	Cooper 184	Mit eigenhändiger Widmung des Autors.
James, Henry	(biography) See, Edel, Leon. <i>Henry James. The Untried Years 1843-1870.</i> London, 1953.	Cooper 185	Eingeklebt: Eigenhändiges Schreiben von L. Edel.

James, Henry	(biography) See, Grattan, C. Hartley. <i>The Three Jameses. A Family of Minds. Henry James, Sr., William James. Henry James.</i> London, New York, Toronto, 1932.	Cooper 63	Eingeklebt: Handschrift von Henry James.
James, Henry	See, Holder-Barell, Alexander. <i>The Development of Imagery and its Functional Significance in Henry James's Novels.</i> Bern, 1959. = The Cooper monographs, 3.	Cooper 460, Nr. 3	
James, Henry	(biography) See, James, Alice. <i>Her brothers – Her Journal.</i> Edited with an introduction by Anna Robeson Burr. 2 nd print. New York, 1935.	Cooper 66	Nur Teil 1 "Her Brothers" abgetrennt und gebunden.
James, Henry	(biography) See, Matthiessen, F(rancis) O(tto). <i>Henry James. The Major Phase.</i> London, New York, Toronto, 1944.	Cooper 65	
James, Henry, and Stevenson, Robert Louis	<i>A Record of Friendship and Criticism.</i> Edited with an introduction by Janet Adam Smith. London, 1948.	Cooper 64	
James, William	(biography) See, Grattan, C. Hartley. <i>The Three Jameses. A Family of Minds. Henry James, Sr., William James. Henry James.</i> London, New York, Toronto, 1932.	Cooper 63	Eingeklebt: Handschrift von Henry James.

James, William	(biography) See, James, Alice. <i>Her brothers – Her Journal</i> . Edited with an introduction by Anna Robeson Burr. 2 nd print. New York, 1935.	Cooper 66	Nur Teil 1 "Her Brothers" abgetrennt und gebunden.
	<i>James Fenimore Cooper Centennial Exhibit, Fenimore House, September and October 1951.</i> Ausstellungskatalog. New York, 1951.	Cooper 172	
Jameson, Anna	<i>Diary of an Ennuyée</i> . Philadelphia, 1826.	Cooper 299	
Jameson, Anna	<i>Shakespeare's Heroines</i> . London, 1897.	Cooper 801	Eingeklebt: Eigenhändiges Schreiben von Henry Irving.
Jarvis, Mary Rowles	<i>The Tree Book</i> . 2 nd edition. Revised. London, New York, o.J. = Country handbooks.	Cooper 589	
Ibald, Bernardin	<i>The Franciscan Sanctuaries of St. Mary of the Angels and of Assisi</i> . 2 nd illustrated and improved edition by B. I. Gladbach, o.J. (Umschlagtitel:) <i>Album of St. Mary of the Angels, near Assisi, Italy</i> .	Cooper 712	
Ibbetson, Peter	<i>Autobiography with an Introduction by Madge Plunket</i> . Edited and illustrated by George du Maurier. New York, 1891.	Cooper 869	

Jewett, Sarah Orne	<i>Country By-ways</i> . Boston, 1881.	Cooper 825	
Jewett, Sarah Orne	<i>The Country of the Pointed Firs</i> . Preface by Willa Cather. Re-issued. (London), 1951.	Cooper 892	
Jewett, Sarah Orne	<i>Deephaven</i> . Illustrated by Charles and Marcia Woodbury. Boston and New York, Cambridge, 1894.	Cooper 824	
Jewett, Sarah Orne	<i>Old Friends and New</i> . 13 th impression. Boston and New York, Cambridge, 1900.	Cooper 826	
Jewett, Sarah Orne	(biography) See, Matthiessen, Francis Otto. <i>Sarah Orne Jewett</i> . Boston and New York, 1929.	Cooper 301	
	<i>Ifield Cricket Club – 1804-1954. 150 Years of Cricket on the Village Green</i> . Crawley/Sussex, 1954.	Cooper 418	
	<i>Immortality</i> . By Flinders Petrie, F.M. Cornford (u.a.) Introduction by Lord Ernle. Edited by James Marchant. London and New York, 1924.	Cooper 663	
	<i>In Erinnerung an Frau Susy Burckhardt-Sarasin</i> . See (Burckhardt-Sarasin, Carl). <i>In Erinnerung an Frau Susy Burckhardt-Sarasin</i> .	Cooper 179	

	Zusammengestellt von ihrem Gatten. Basel, um 1951. (Maschinenschrift).		
	<i>In Praise of Old Gardens.</i> (Von) Vernon Lee and others. Portland, Maine, 1912.	Cooper 627	
Ingelow, Jean	<i>Off the Skelligs.</i> A novel. 2 nd edition. London, 1879.	Cooper 891	
Ingelow, Jean	<i>Poems.</i> Introduction by Alice Meynell. London, o.J.	Cooper 517	
	<i>Intellect.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 2.	Cooper 814	<p>Lytton, Edward Bulwer. <i>The House and the Brain.</i></p> <p>Spofford, Harriet Prescott. <i>D'Outre Mort.</i></p> <p>Poe, Edgar Allan. <i>The Fall of the House of Usher.</i></p> <p>Dickens, Charles. <i>Chops the Dwarf.</i></p> <p>Hawthorne, Nathaniel. <i>Wakefield.</i></p> <p>Quincey, Thomas de. <i>Murder, Considered as One of the Fine Arts.</i></p>

			Davis, Rebecca Harding. <i>The Captain's Story</i> .
Job, Jakob	<i>Italienische Städte</i> . Zeichnungen von Pierre Gauchat und Eduard Gunzinger. Erlenbach-Zürich, 1941.	Cooper 1057	
Job, Jakob	<i>Portugal. Land der Christusritter. Aufzeichnungen von drei Reisen</i> . Mit Aufnahmen des Verfassers. Erlenbach-Zürich, 1951.	Cooper 1040	
	<i>The Johannine Books</i> . Edited by Canon Benham. 5 th edition. London, Philadelphia, 1923. = The Temple Bible.	Cooper 638	
Johnson, Rossiter	See, <i>Little Classics</i> . Edited by Rossiter Johnson. Vol. 1 ff, Boston, 1874 ff.	1: Exile. 1874, Cooper 554 2: Intellect. 1874, Cooper 814	

Johnson, Samuel	(biography) See, Bailey, John. <i>Dr. Johnson and His Circle</i> . New York, London, o.J. = Home university library of modern knowledge.	Cooper 603	
Johnson, Samuel	(biography) See, Boswell, James. <i>The Life of Samuel Johnson</i> , LL.D. Vols. 1-6. London, 1897. = The Temple classics.	Cooper 606	
Johnson, Samuel	(biography) See, Boswell, James. <i>The Journal of a Tour to the Hebrides with Samuel Johnson</i> . Reprinted. London, New York, 1941. = Everyman's library, No. 387, travel and topography.	Cooper 533	
Joinville, Jean de	See, Villehardouin, Geffroi de, and Joinville, Jean de. <i>Memoirs of the Crusades</i> . Translated and introduced by Frank Marzials. Reprinted. London, New York, 1955. = Everyman's library, history, 333.	Cooper 410	
Jones, Henry Arthur	<i>The Liars. An Original Comedy in 4 Acts</i> . 2 nd edition. London, 1904.	Cooper 790	
	"The Journal of American History", Vol. 11, 2 nd Quarter, Nr. 2, April – May – June. o.O., 1917.	Cooper 187	

	<i>Joy and Strength for the Pilgrim's Day.</i> See, Tileston, Mary Wilder. <i>Joy and Strength for the Pilgrim's Day. Selected by M. W. T.</i> Boston, 1926.	Cooper 660	
Irving, Henry	(Sachtitel) <i>A Short Account of his Public Life.</i> New York, 1883.	Cooper 2	Eingeklebt: Brief von Henry Irving.
Irving, Henry	<i>The Drama. Addresses by H. I.</i> Boston, 1892.	Cooper 1	Eingeklebt: Handschriftliches Fragment des Autors.
Irving, Henry	<i>The Theatre in Its Relation to the State.</i> Boston, 1898.	Cooper 3	Eingeklebt: Handschriftliches Fragment des Autors.
Irving, Henry	(biography) See, Benedict, Clare. <i>The Sir Henry Irving Collection.</i> (Handschriftliches Verzeichnis der in ihrem Besitz sich befindlichen Irvingiana).	Cooper 4	
Irving, Henry	(biography) See, Brereton, Austin. <i>The Life of Henry Irving.</i> Vols. 1 and 2. New York, Bombay and Calcutta, 1908.	Cooper 6	
Irving, Henry	(biography) See, <i>Collection of Pictures and Drawings, the Property of the Late Sir Henry Irving ... Which Will Be Sold by</i>	Cooper 10	

	<i>Auction by Christie, Manson and Woods ... in December 1905.</i> Catalogue (Nr. 1-3 in 1 vol.) London, 1905.		
Irving, Henry	(biography) See, <i>Lyceum Collection Henry Irving</i> . (Eingeklebte Porträts und Illustrationen aller Art zur Erinnerung an Henry Irving und Ellen Terry).	Cooper 13	
Irving, Henry	(biography) See, <i>We Saw Him Act. A Symposium on the Art of Sir Henry Irving</i> . A series of essays, articles and anecdotes, personal reminiscences and dramatic criticisms written by his contemporaries, collected and collated by H.A. Saintsbury. Edited by H.A. Saintsbury and Cecil Palmer. London, 1939.	Cooper 11	Eingeklebt: Brief von Irving.
Irving, Washington	<i>The Alhambra</i> . Vols. 1 and 2. New York and London, 1891. = Knickerbocker edition.	Cooper 821	
Irving, Washington	<i>Bracebridge Hall</i> . Illustrated. by. R. Caldecott. London, 1877.	Cooper 822	
Irving, Washington	<i>The Conquest of Granada</i> . Vols. 1 and 2. New York and London, 1892. = Knickerbocker edition.	Cooper 820	

Irving, (Washington)	<i>Sketch book of Geoffrey Crayon Gent.</i> Artist's edition. Illustrated. Revised edition. Philadelphia, 1864.	Cooper 337	
Irving, Washington	(biography) See, Warner, Charles Dudley. <i>Washington Irving.</i> Boston and New York, 1895. = American men of letters.	Cooper 690	
	<i>Italien und Griechenland.</i> (Illustrationen und Pläne). o.O., and J.	Cooper 752	
Junk, Victor	<i>Die Nobelpreisträger. Dreissig Jahre Nobelstiftung.</i> Wien, Leipzig, 1930.	Cooper 204	
	<i>K(aiserlich) K(önigliches) Hof-Operntheater Wien.</i> (Eingeklebte Programmausschnitte von), 1884-1914.	Cooper 264	
Karsh, Yousuf	<i>Faces of Destiny.</i> Portraits by Y. K. 2 nd printing. Chicago, New York, London, 1946.	Cooper 1075	
Kaufmann, Rudolf	See, <i>Altes Basel, Neues Basel. Nach einer Idee von Irm und Walter Höflinger, Basel.</i> Gestaltung: Emil Gottlieb Sauter. Text: Rudolf Kaufmann. Basel, 1954.	Cooper 1104	
Kavanagh, Julia	<i>Daisy Burns. A Tale.</i> 3 vols. in one. 9 th edition. New York, 1872.	Cooper 827	

Kavanagh, Julia	<i>A Summer and Winter in the Two Sicilies.</i> Vols. 1 and 2. Leipzig, 1858. = Collection of British authors, Vols. 459. 460.	Cooper 710	
Keats, John	<i>The Poetical Works.</i> Reprinted from the original edition with notes by Francis T. Palgrave. London, 1898.	Cooper 492	
Keats, John	(biography) See, Colvin, Sidney. <i>Keats.</i> New edition, reprinted. London, New York, 1898. = English men of letters, vol. 3, (Nr.3).	Cooper 671	Nr. 3
Keble, John	<i>The Christian Wear. Thoughts in Verse for the Sundays and Holidays Throughout the Year.</i> London, 1885.	Cooper 563	
Keightley, Thomas	<i>The Mythology of Ancient Greece and Italy.</i> 4 th edition. Edited by Leonhard Schmitz. London, 1890. (Rückentitel): <i>Keightley's classical mythology.</i>	Cooper 439	
Keller, Gottfried	<i>A Village Romeo and Juliet.</i> (Romeo und Julia auf dem Dorfe, englisch) A Tale. Introduction by Edith Wharton. London, 1915.	Cooper 984	
Kelly, Michael	See, <i>Personal Reminiscences by John O'Keefe, Michael Kelly, and John Taylor.</i> Edited by Richard Henry Stoddard. New York, 1875. =Bric-a-brac series, 8.	Cooper 261	

Kelman, Janet Harvey	<i>Trees Shown to the Children.</i> Described by C.E. Smith. London and Edinburgh, o.J. = The "Shown to the children" series.	Cooper 590	
Kent, William	<i>The Lost Treasures of London.</i> With an introduction by Norman Brett-James. London, 1947.	Cooper 364	
Kntenich, G.	<i>Alt-Trier. Eine Künstlerische Bilderfolge.</i> Vorwort und Einleitung von G. K. Trier, o.J.	Cooper 1078	Eingeklebt: Eingenändiges Schreiben des Verfassers.
Kntenich, (G.)	<i>Deutschlands Städtebau: Trier.</i> Im Auftrage des Oberbürgermeisters von Bruchhausen, bearbeitet von Dr. K. Berlin-Halensee, 1922.	Cooper 1077	Eingeklebt: Eigenhändiger Namenszug des Verfassers. Beigebunden: Einige Aufsätze von G. Kentenich.
Kerényi, Karl	<i>Der Göttliche Arzt. Studien über Asklepios und seine Kultstätte.</i> Herausgegeben von der Ciba, Basel. Zürich, 1948.	Cooper 1067	
Kinglake, Alexander William.	<i>Eothen.</i> Reprinted from the 1 st edition with an introduction by William Tuckwell. London, 1898.	Cooper 540	
	<i>The Kings, the Consuls and the Emperors of Rome.</i> Rome, 1912.	Cooper 399	

Kingsley, Charles	<i>Hypatia, or, New Foes with an Old Face.</i> 2 nd edition. London, 1856.	Cooper 893	
Kingsley, Henry	<i>Ravenshoe.</i> (London, o.J.).	Cooper 894	
Kington, T.L.	<i>History of Frederick the Second, Emperor of the Romans.</i> From chronicles and documents published within the last 10 years. Vols. 1 and 2. Cambridge, London, 1862.	Cooper 409	
Kipling, Rudyard	<i>Departmental Ditties and Ballads and Barrack Room Ballads.</i> Revised. o.O., 1915.	Cooper 493	
Kipling, Rudyard	<i>The Jungle Book.</i> 20 th thousand. New York, 1894.	Cooper 215	Eingeklebt: Brief von Kipling.
Kipling, Rudyard	<i>Plain Tales from the Hills.</i> Reprinted. London, 1949.	Cooper 895	
Kirk, John Foster	<i>History of Charles the Bold, Duke of Burgundy.</i> Vols. 1-3. London, 1863-1868.	Cooper 386	
Kittredge, George Lyman	See, Greenough, James Bradstreet, and Kittredge, George Lyman. <i>Words and Their Ways in English Speech.</i> London, 1902.	Cooper 113	
Klemm, Walther	Cooper "Wildtöter": 32 Blatt Original-Lithos. o.O. und J.	Cooper 465	Eingeklebt: Eigenhändiges Schreiben von Prof. W. Klemm.

Knight, Charles	<i>Half-hours with the Best Authors.</i> With short biographical and critical notices. Vols. 1-3. Philadelphia, o.J.	Cooper 551	
Kocher, A. Lawrence and Dearstyne, Howard	<i>Colonial Williamsburg. Its Buildings and Gardens. A Study of Virginia's Restored Capital.</i> Williamsburg, Virginia, 1949.	Cooper 1034	
Könnecke, Gustav	<i>Deutscher Literaturatlas.</i> Einführung von Christian Muff. Marburg, 1909.	Cooper 1060	
Krebs, F.L.	<i>Vollständige Beschreibung und Abbildung der Sämtlichen Holzarten, Welche im Mittleren und Nördlichen Deutschland Wild Wachsen. Für Gutsbesitzer, Forstmänner, Oekonomen und Freunde der Natur.</i> Tl. I. Braunschweig, 1826.	Cooper 202	
Kup, Karl	<i>The Christmas Story in Medieval and Renaissance Illuminated Manuscripts.</i> Commentary by K. K. New York, 1956.	Cooper 642	
Labhardt, Alfred	<i>Geschichte der Kollegiengebäude der Universität Basel 1460-1936.</i> Rohn, Roland. Das neue Kollegienhaus. Basel, 1939. = <i>Festschrift der Universität Basel zur Einweihung des neuen Kollegienhauses am 10. Juni 1939.</i>	Cooper 1094	

Lagrèze, G.B. de	<i>Le Château de Pau et le Béarn.</i> 5me édition. Paris, Pau, o.J.	Cooper 422	
La Mare, Walter de	<i>Henry Brocken. His Travels and Adventures in the Rich, Strange, Scarce-imaginable Regions of Romance.</i> London, 1904.	Cooper 859	
La Mare, Walter de	<i>Love.</i> London, 1943.	Cooper 485	
Lamb, Charles	<i>The Essays of Elia.</i> (Vols. 1 and 2.). 3 rd edition. London, 1898. = The Temple classics.	Cooper 625	(1): The first essays of Elia. (2): The last essays of Elia.
Lambton, John George	See, Brockett, John Trotter. <i>A glossary of North Country Words in Use. From an Original Manuscript, in the Library of John George Lambton, with Considerable Additions.</i> Newcastle upon Tyne, 1825.	Cooper 230	
Lamennais, F.	<i>Paroles d'un Croyant, 1833.</i> Paris, 1839.	Cooper 666	
Lamont, Frances	See, (Moberly, Charlotte Anne Elizabeth). <i>An Adventure.</i> Preface (signed): Elizabeth Morison, Frances Lamont. London, 1913.	Cooper 375	
Landor, Walter Savage	<i>The Pentameron and Other Imaginary Conversations.</i> Edited with a preface, by Havelock Ellis. London, o.J.	Cooper 896	

Landor, Walter Savage	<i>Selections From the Writings of W. S. L.</i> Arranged and edited by Sidney Colvin. London, 1882.	Cooper 897	
Lane-Poole, Stanley	<i>The Story of Cairo.</i> 2 nd edition. London, 1906. = The mediaeval town series.	Cooper 33	
Lang, Andrew	<i>Essays in Little.</i> London, 1891. = The Whitefriars library of wit and humour.	Cooper 626	
Lang, Andrew	<i>The Mystery of Mary Stuart.</i> New edition. New York and Bombay, 1901.	Cooper 370	
Lang, Elsie M.	<i>Literary London.</i> Introduction by G.K. Chesterton. Photographs by W.J. Roberts. New York, 1907.	Cooper 538	
Lang, Elsie M.	<i>The Oxford Colleges.</i> Philadelphia, o.J.	Cooper 745	
Lange, Georg	<i>Original-Ansichten der historisch Merkwürdigsten Staedte in Deutschland, nach der Natur Aufgenommen von Ludwig Lange.</i> <i>Mit einem artistisch topographischen Text von G. L.</i> Darmstadt, 1832-1837.	Cooper 1076	
Lange, Ludwig	See, Lange Georg. <i>Original-Ansichten der Historisch Merkwürdigsten Staedte in Deutschland, nach der Natur</i>	Cooper 1076	

	<i>Aufgenommen von Ludwig Lange. Mit einem artistisch topographischen Text von G. L. Darmstadt, 1832-1837.</i>		
Lansdale, Maria Hornor	<i>Scotland, Historic and Romantic.</i> New edition. Edinburgh and London, 1905.	Cooper 748	
	<i>The Last of the Mohicans.</i> See, (Cooper, James Fenimore). <i>The last of the Mohicans. A Narrative of 1757 by the Author of "The Pioneers".</i> Vol. 2. 3 rd edition. Philadelphia, 1828.	Cooper 449	
Latimer, Elizabeth Wormeley	<i>My Scrap-book of the French Revolution.</i> Chicago, 1898.	Cooper 349	
Lawless, Emily	<i>Maria Edgeworth.</i> London, 1904. = English men of letters.	Cooper 899	
Lawless, Emily	<i>Grania.</i> Leipzig, 1892. = The English library, No. 113.	Cooper 898	
Lawley, Alethea	<i>Vittoria Colonna. A Study.</i> With translations of some of her published and unpublished sonnets. 2 nd edition. Revised. London, 1889.	Cooper 372	
Lawrence, T(homas) E(dward)	<i>Seven Pillars of Wisdom – A Triumph.</i> New edition. London, 1940.	Cooper 340	

Lear, Edward	<i>The Book of Nonsense.</i> 38 th authentic edition with all the original pictures and verses. London and New York, 1907.	Cooper 265	
Lee, Sidney	<i>Great Englishmen of the Sixteenth Century.</i> London, 1904.	Cooper 390	
Lee, Vernon	<i>Sister Benvenuta and the Christ Child. An 18th-century Legend.</i> Portland, Maine, 1911.	Cooper 900	
Lee, Vernon	<i>Genius Loci: Notes on Places.</i> 2 nd edition. London, New York, 1907.	Cooper 542	
Lee, Vernon	<i>The Handling of Words and Other Studies in Literary Psychology.</i> London, 1923.	Cooper 115	
Lee, Vernon	<i>The Spirit of Rome: Leaves from a Diary.</i> 2 nd edition. London, New York, 1906.	Cooper 541	
Lees-Milne, James	See, <i>The National Trust. A record of 50 years' achievement.</i> Introduction by G.M. Trevelyan. Edited by James Lees-Milne. 3 rd edition. London (etc.), 1948.	Cooper 1118	

Leland, Charles G(odfrey).	<i>The English Gipsies and their Language.</i> 4 th edition. London, 1893.	Cooper 749	Eingeklebt: Eigenhändiger Nameszug des Verfassers.
Lendorff, Gertrud	<i>Basel im Bund der Alten Eidgenossenschaft.</i> Bern, 1952. = Schweizer Heimatbücher, 42.	Cooper 1087	Nr. 3
Lenon, Don	Pseudonym, see, Sheldon, Eli Lenon.		
Lenotre, G.	<i>Le Roi Louis XVII et l'Énigme du Temple.</i> 27 ^e édition. Paris, 1927.	Cooper 347	
Lerber, Helene von	<i>Bernische Landsitze. Aus Rudolf von Tavels Werken.</i> 3. Auflage. Bern, 1943. = Berner Heimatbücher, 7.	Cooper 1087	Nr. 1
Lewes, George Henry	<i>The Life of Goethe.</i> 2 nd edition. Partly rewritten. London, 1864.	Cooper 319	
	<i>The Libraries, Museums and Art Galleries Year Book.</i> Gravesend, 1937 ff.	Cooper 1116	Edition 10, 1937. –
	<i>The Library of Trinity College, Dublin.</i> See, French, R. B. D. The library of Trinity College, Dublin. Dublin, 1954.	Cooper 1065	
	<i>Libro d'Oro della Nobiltà Italiana.</i> Vol. 6 ff. Roma, 1925 ff.	Cooper 750	Edition 6, 1923-25. –
	<i>The Life and Works of Charlotte Brontë and Her Sisters.</i> Introductions to the works by Mrs. Humphry Ward. Introduction	Cooper 845	

	and notes to the life by Clement K. Shorter. Vol. 5 ff. London, 1910 ff.		
	<i>The Life of Beethoven, Including the Biography by A. Schindler, Beethoven's Correspondence with His Friends, Numerous Characteristic Traits, and Remarks on His Musical Works.</i> Edited by Ignace Moscheles. (Enthält auch:) <i>The Life and Characteristics of Beethoven, from the German of Heinrich Doring.</i> Boston, 1841.	Cooper 996	
	<i>The Life of Christ by Chinese Artists.</i> 16 th impression. (London), 1941.	Cooper 641	
	<i>Life of John Metcalfe, Commonly Called "Blind Jack of Knaresborough".</i> o.O. and J.	Cooper 381, Nr. 2	
Liisberg, Bering	<i>The Royal Castle of Rosenborg.</i> Illustrated guide to the chronological collections of the Kings of Denmark. Copenhagen, 1903.	Cooper 285	
Lilienfein, Heinrich	<i>Aus Weimar und Schwaben. Dichternovellen.</i> Heilbronn, 1925.	Cooper 212	Mit handschriftlicher Widmung des Verfassers.

Lilienfein, Heinrich	<i>Schiller und die Deutsche Schillerstiftung.</i> Festvortrag zur Feier des 75-jährigen Jubiläums der Deutschen Schillerstiftung, Weimar, 11. Nov. 1934. Weimar, 1934.	Cooper 188	Mit eigenhändiger Widmung der Verfasser.
Lincoln, Abraham	<i>Speeches and Letters.</i> Edited by Merwin Roe. Introduction by James Bryce. Reprinted. London, New York, 1949. = Everyman's library, Nr. 206.	Cooper 147	
Lipparini, G.	<i>Urbino.</i> Terza edizione. Bergamo, 1912. = Collezione. Di monografie illustrate. Ser. Ia: Italia artistica, 6.	Cooper 1048	
Liszt, F(ranz).	<i>Life of Chopin.</i> Translated from the French by Martha Walker Cook. 4 th edition. Revised. Boston, o.J.	Cooper 1002	Eingeklebt: Eigenhändiges Schreiben von Franz Liszt. Unterschrift ausgeschnitten.
Littell, Eliakim	See, <i>Living Age.</i> Conducted by E(liakim) Littell. Boston, 1868 ff.	Cooper 1109	Series 4.
	<i>The Little Book of American Poets, 1787-1900.</i> See, Rittenhouse, Jessie B. <i>The Little Book of American Poets, 1787-1900.</i> Edited by J. B. R. Boston and New York, 1915.	Cooper 572	
	<i>Little Classics.</i> Edited by Rossiter Johnson. Vol. 1 ff. Boston, 1874 ff.	Cooper 554. Cooper 814	1: Exile. 1874. (554). 2: Intellect. 1874. (814).

	<i>A Little Garland of Christmas Verse.</i> 4 th edition. Portland, Maine, 1914.	Cooper 562	
	<i>The Little Tea Book.</i> See, Gray, Arthur. <i>The Little Tea Book.</i> Compiled by A. G. Illustrated by George H. Wood. New York, 1903.	Cooper 586	
	<i>Living Age.</i> Conducted by E(liakim) Littell. Boston, 1868 ff.	Cooper 1109	Series 4.
Lockhart, J(ohn) G(ibson).	<i>Life of Sir Walter Scott, Bart.</i> Prefatory letter by J-R. Hope Scott. Vols. 1 and 2. Edinburgh, 1888.	Cooper 628	
Löfstedt. Einar	<i>Roman Literary Portraits. Romare</i> (englisch). Translated by P.M. Fraser. Oxford, 1958.	Cooper 402	
Longfellow, Henry Wadsworth	<i>Brilliants from L.</i> New York, o.J.	Cooper 519	
Longfellow, Henry Wadsworth	<i>Poetical Works.</i> With a biographical sketch. Boston, 1882.	Cooper 341	
Longfellow, Henry Wadsworth	<i>Tales of a Wayside Inn.</i> Introduction by Nathan Haskell Dole. New York, 1906.	Cooper 518	Eingeklebt: Eigenhändiger Namenszug des Verfassers.

Lounsbury, Thomas R(aynesford).	<i>James Fenimore Cooper</i> . Boston, 1883. = American men of letters.	Cooper 170	
	<i>The Love Sonnets of Proteus</i> . See, (Blunt, Wilfrid Scawen). <i>The love sonnets of Proteus</i> . Frontispiece by the author. 2 nd edition. London, 1882.	Cooper 475	
Lowe, Robert W.	See, <i>Dramatic Essays</i> . Edited by William Archer and Robert W. Lowe. Vol. 3. London, 1896.	Cooper 789	
Lowell, James Russell.	<i>The Early Poems</i> . Biographical sketch by Nathan Haskell Dole. New York, Boston, 1893.	Cooper 520	Eingeklebt: Eigenhändiges Schreiben des Verfassers.
Lucas, E.V.	<i>A Swan and Her Friends</i> . London, 1907.	Cooper 300	
Lucas, F.L.	<i>Greek Poetry for Everyman</i> . London, 1951.	Cooper 342	
Lucas, St. John	<i>The Oxford Book of Italian Verse. XIIIth Century – XIXth Century</i> . Chosen by St. J., L. Oxford, 1925.	Cooper 573	
Lüdeke, H(enry).	<i>James Fenimore Cooper and the Democracy of Switzerland</i> . By H. Lüdecke. o.O. und J. (SA.)	Cooper 469	

Lüdeke, Henry	<i>Geschichte der Amerikanischen Literatur.</i> Bern, 1952.	Cooper 216	Eingeklebt: Eigenhändige Widmung des Verfassers.
	<i>Lyceum Collection Henry Irving.</i> (Eingeklebte Porträts und Illustrationen aller Art zur Erinnerung an Henry Irving und Ellen Terry).	Cooper 13	
Lynch, Hannah	<i>Toledo. The Story of an Old Spanish Capital.</i> Illustrated by Helen M. James. London, 1898. = The mediaeval town series.	Cooper 26	
Lytton, E(dward) B(ulwer).	<i>Harold – The Last of the Saxon Kings.</i> 3 rd edition. London, 1874.	Cooper 411	
Lytton, Edward Bulwer	<i>The Last Days of Pompeii.</i> (New edition). Boston, 1850.	Cooper 901	
M(a)cAulay, Allan	<i>Poor Sons of a Day.</i> A tale of the '45. London, 1903.	Cooper 902	
M(ac)Aulay, Allan	<i>The Rhymer.</i> London, 1900.	Cooper 903	
MacAulay, Rose	<i>The Lee Shore.</i> New York, 1912.	Cooper 829	Eingeklebt: Eigenhändiges Schreiben der Verfasserin.

Macaulay, Thomas Babington	<i>Lays of Ancient Rome.</i> Philadelphia, 1853.	Cooper 404	
MacAulay, (Thomas Babington)	<i>John Milton. By Lord M.</i> (Enthält auch:) Milton, John. "L'allegro, Il Penseroso", and other poems. Gray, Thomas, "Elegy in a Country Churchyard", and other poems. Boston, o.J. = Modern classics.	Cooper 496	
M(a)cCarthy, Justin	<i>The Reign of Queen Anne.</i> London, 1905.	Cooper 379	
MacCarthy, Justin H.	<i>Hours with Eminent Irish Men and a Glimpse of Irish History.</i> New York, 1886.	Cooper 629	
M(a)cCarthy, Justin Huntly	<i>The King Over the Water, or, the Marriage of Mr. Melancholy.</i> London, 1911.	Cooper 904	
M(a)cCarthy, Justin Huntly	<i>Needles and Pins.</i> London, o.J.	Cooper 905	
M(a)cCracken, Lavra	<i>Gubbio, Past and Present.</i> Illustrated by Katherine McCracken. London, 1905.	Cooper 704	
M(a)cCrackan, W.D.	<i>Switzerland.</i> Vol. 1.2. Geneva and Basle, 1894.	Cooper 727	1: Romance Switzerland

			2: Teutonic Switzerland
MacCulloch, J.A.	<i>The Misty Isle of Skye. Its Scenery, its People, its Story.</i> Edinburgh and London, 1905.	Cooper 720	
MacDonagh, Donagh, and Robinson, Lennox	<i>The Oxford Book of Irish Verse – XVIIth century – XXth century.</i> <i>Chosen by D. M. and L. R.</i> Oxford, 1958.	Cooper 575	
MacDonald, Frederika	<i>The Secret of Charlotte Brontë, Followed by Some Reminiscences of the Real Monsieur and Madame Heger.</i> London, 1914.	Cooper 630	
MacDonald, George	<i>At the Back of the North Wind.</i> Illustrations by A. Hughes. New edition. London, Glasgow and Dublin, 1900.	Cooper 592	
MacDonald, George	<i>The Princess and the Goblin.</i> New York, 1871.	Cooper 591	
MacDonald, George	<i>St. George and St. Michael. A Novel.</i> Philadelphia, o.J.	Cooper 948	
Mackenzie, Compton	<i>I Took a Journey. A Tour of National Trust Properties.</i> Illustrated by A.F. Kersting. London, 1951.	Cooper 271	Eingeklebt: zwei Weihnachtskarten mit Unterschrift von Queen Mary.
M(a)cLaren, Moray	<i>Scotland in Colour.</i> Photographs in colour by A.F. Kersting. Foreword by Compton Mackenzie. London, 1954.	Cooper 272	

MacNaughtan, S.	<i>The Fortune of Christina M'Nab</i> . New York, 1901. = Appletons town and country library, No. 306.	Cooper 830	Eingeklebt: Eigenhändiger Namenszug der Verfasserin.
Macnaughtan, S.	<i>A Lame Dog's Diary</i> . London, Edinburgh and New York, o.J.	Cooper 906	
Macquoid, G.S.	<i>Jacobite Songs and Ballads – Selected</i> . Edited with notes and introductory note by G. S. M. London, New York, o.J. = The Canterbury poets.	Cooper 561	
Major, E.	<i>Basel</i> . Leipzig, o.J. = Stätten der Kultur, Band 28.	Cooper 132	
Malaguzzi-Valeri, Francesco	<i>Milano. Parte 1.2</i> . Bergamo, 1906. = collezione di monografie illustrate. Seria Ia: Italia artistica, 25.26.	Cooper 1049 and 1050	
Malleson, Hope	See , Tuker, M. A. R., and Malleson, Hope. <i>Handbook to Christian and Ecclesiastical Rome</i> . Part 1 ff. London, 1900 ff.	Cooper 700 and 701	1: The Christian monuments of Rome, 1900. 2: The liturgy in Rome, by M. A. R. T. Feasts and functions of the church. The ceremonies of Holy Week. New and revised edition with appendix, 1925.
Mallet du Pan, J(acques).	<i>The History of the Destruction of the Helvetic Union and Liberty</i> . 2 nd American edition. Boston, 1799.	Cooper 217	

Malortie, de.	<i>Here, There, and Everywhere. Being the second part of "Twixt old times and new".</i> London, 1894.	Cooper 352	
Malory, Thomas	<i>Le Morte Darthur. The History of King Arthur and of his Noble Knights of the Round Table.</i> Vol. 1.2. Reprint. London, 1920.	Cooper 309	
Manning, Anne	<i>The Household of Sir Thomas More.</i> Introduction by Richard Garnett. London, 1905.	Cooper 389	
Mannucci, J.B.	<i>Guide-manuel de Pienza et de ses Environs avec illustrations.</i> Venise, 1909.	Cooper 713	
Manzoni, Alessandro	<i>I Promessi Sposi.</i> Storia milanese de secolo XVII scoperta e rifatta da A. M. Illustrazioni di Giambattista Galizzi. Bergamo, 1951.	Cooper 767	
Marchant, James	See, <i>Immortality.</i> By Flinders Petrie, F.M. Cornford (u.a.) Introduction by Lord Ernle. Edited by James Marchant. London and New York, 1924.	Cooper 663	
	<i>Marcus Aurelius.</i> See, <i>Antonius Marcus Aurelius.</i>		

Marlborough, Duke of	(biography) See, Churchill, Winston Spencer. <i>Marlborough. His Life and Times.</i> Vols. 1-6. New York, 1933-1938.	Cooper 344	
Marlowe, Christopher	<i>Plays.</i> Edited by Havelock Ellis. General Introduction on the English drama during the reigns of Elizabeth and James I. by J. A. Symonds. London, 1887. = The Mermaid series. The best plays of the old dramatists.	Cooper 792	
Martin, Adrian Wolfgang	See, Stickelberger, Emanuel (Sachtitel) <i>Festgabe zum 75. Geburtstage, 13. März 1959.</i> Herausgabe besorgte Adrian Wolfgang Martin. Frauenfeld, 1959.	Cooper 778	Mit eigenhändigem Namenszug von E. S.
	<i>Maryland's Eastern Shore.</i> o.O. und J.	Cooper 289	
Mason, C.P.	<i>English Grammar Including Grammatical Analysis.</i> 40 th edition. London, 1901.	Cooper 116	
Masson, Georgina	<i>Das Staunen der Welt: Friedrich II. von Hohenstaufen.</i> Originalausgabe: <i>Frederick II of Hohenstaufen.</i> Aus dem Englischen übertragen von Irmgard Kutscher. Tübingen, 1958.	Cooper 408	

Mather, Increase	(biography) See, Homes, Thomas J. <i>Increase Mather – His Works.</i> Short-title catalogue of the published writings that can be ascribed to him. Compiled By T. J. H. Cleveland, 1930.	Cooper 189	
Mathew, Arnold Harris	<i>The Life and Times of Hildebrand, Pope Gregory VII.</i> London, 1910.	Cooper 412	
Mathiassen, Therkel	See, Werner, Sigvart, and Mathiassen, Therkel. <i>Borg og Slot. Castle and Manor.</i> Billeder af S. W., Billedtekster af T. M. København, 1954.	Cooper 1037	
Matthiae, Guglielmo	<i>Piazza del Popolo.</i> Attraverso i documenti del primo Ottocento. Roma, 1946.	Cooper 1052	
Matthiessen, F(rancis) O(tto)	<i>Henry James. The Major Phase.</i> London, New York, Toronto, 1944.	Cooper 65	
Matthiessen, Francis Otto	<i>Sarah Orne Jewett.</i> Boston and New York, 1929.	Cooper 301	
	Maurier, George du. See, Du Maurier, George.		

Meehan, J.F.	<i>Eight Episodes in the History of Bath.</i> Illustrations from rare prints and from medallions in the possession of Queen Alexandra. Bath, 1909.	Cooper 278	
	<i>Memorial of James Fenimore Cooper.</i> New York, 1852.	Cooper 171	
Mentze, Ernst	See, Palsbo, Susanne, and Mentze, Ernst. <i>The Daily life of the King of Denmark.</i> o.O., 1957.	Cooper 357	
Meredith, George	<i>The Adventures of Harry Richmond.</i> Revised edition. New York, 1898.	Cooper 911	
Meredith, George	<i>The Amazing Marriage.</i> New York, 1898.	Cooper 909	
Meredith, George	<i>Evan Harrington. A novel.</i> Revised edition. New York, 1898.	Cooper 907	
Meredith, George	<i>Lord Ormont and his Aminta.</i> New York, 1898.	Cooper 908	
Meredith, George	<i>The Ordeal of Richard Feverel. A History of a Father and a Son.</i> Revised edition. New York, 1898.	Cooper 910	
Meredith, George	<i>Poems and Lyrics of the Joy of Earth.</i> London, 1883.	Cooper 494	

Meredith, George	(biography) See, Barrie, J(ames) M(atthew). <i>George Meredith.</i> 2 nd edition. Portland Maine, 1912.	Cooper 211	
Meredith, George	(biography) See, Butcher, A. M. <i>Memories of George Meredith O.M.</i> By Lady B. New York, 1919.	Cooper 320	
Meredith, George	(biography) See, Hammerton, J.A. <i>George Meredith in Anecdote and Criticism.</i> London, 1909.	Cooper 321	Mit eigenhändigem Namenszug und eingeklebtem Brief von G. Meredith.
Meredith, Owen	<i>Lucile.</i> New edition. London, 1860. (Vortitel:) <i>Owen Meredith's poems: Lucile.</i>	Cooper 912	
Merivale, Charles	<i>The Heathen World and St. Paul: St. Paul at Rome.</i> London, o.J.	Cooper 565	
Merivale, Charles	See, Puller, Charles. <i>School History of Rome. From the Foundation of the City to the Extinction of the Empire of the West.</i> Abridged from Charles Merivale's "General history of Rome". New impression. London, 1916.	Cooper 397	
Metcalfe, John	See, <i>Life of John Metcalfe, commonly called "Blind Jack of Knaresborough".</i> o.O. und J.	Cooper 381,	Nr. 2

Methuen, A.	<i>An Anthology of Modern Verse</i> . Chosen by A. M. Introduction by Robert Lynd. 39 th edition. London, 1950.	Cooper 570	
Meyer, Conrad Ferdinand	<i>Drei Gedichte: Eingelegte Ruder – Nachtgeräusche – Vor der Ernte</i> . Einführung von Emil Staiger. Bern-Bümpliz, 1955.	Cooper 1061	
Meyer, Conrad Ferdinand	<i>Gedichte</i> . Bern, o.J. = Parnass-Bücherei, Nr. 23.	Cooper 768	
Michell, M.	<i>Young Juba or, The History of the Young Chevalier, from His Birth, to His Escape From Scotland, After the Battle of Culloden</i> . London, 1748.	Cooper 139	
Miller, Alice (née) Duer	<i>The White Cliffs</i> . 13 th impression. New York, 1941.	Cooper 495	
Millhouse, John	<i>New English and Italian... Dictionary. Nuovo Dizionario Italiano ed Inglese</i> . With many additions by Ferdinand Bracciforti. 5 th edition. Vol. 1.2. Milan, 1881.	Cooper 234 and 235	
	<i>Mozart Memorials in Salzburg, with a Catalogue of Objects Displayed in Mozart's Birthplace</i> . Edited by the International Foundation Mozarteum. Salzburg, o.J.	Cooper 1005	

Muirhead, James F.	<i>A Wayfarer in Switzerland</i> . 2 nd edition. London, 1927.	Cooper 728	
(Mulock, Dinah Maria)	<i>My Mother and I. A girl's Love-story</i> . By the author of "John Halifax, gentleman". Leipzig, 1874. = Collection of British authors, vol. 1425.	Cooper 943	
	<i>The Music Lovers' Treasury</i> , see, Patten, Helen (geborene) Philbrook. <i>The Music Lovers' Treasury</i> . Edited by H. P. P. Boston, 1905.	Cooper 571	
Musson, Spencer C.	<i>The Upper Engadine</i> . Painted by J. Hardwicke Lewis, described by S. C. M. London, 1907. = Black's smaller series of beautiful books.	Cooper 729	
	<i>My mother and I</i> . See, (Mulock, Dinah Maria). <i>My Mother and I. A Girl's Love-story</i> . By the author of "John Halifax, gentleman". Leipzig, 1874. = Collection of British authors, vol. 1425.	Cooper 943	
Nagy, N. Christoph von	<i>The Poetry of Ezra Pound: The Pre-imagist Phase</i> . o.O. und J. (Maschinengeschriebene Vervielfältigung)	Cooper 193	Mit eigenhändiger Widmung des Verfassers.
Nagy, N(icolas) Christoph de	<i>The Poetry of Ezra Pound: The Pre-imagist Stage</i> . Bern, 1960. = The Cooper monographs, 4.	Cooper 460,	Nr. 4

			Mit eigenhändiger Widmung des Verfassers.
	<i>National Nursery Rhymes and Nursery Songs.</i> See, Elliott, J.W. <i>National Nursery Rhymes and Nursery Songs.</i> Set to original music by J. W. E. Illustrated by the brothers Dalziel. London, o.J.	Cooper 1025	
The National Trust	<i>Maps Based Upon the Ordnance Survey Map.</i> London, 1957.	Cooper 1120	
The National Trust	<i>A Record of 50 Years' Achievement.</i> Introduction by G.M. Trevelyan. Edited by James Lees-Milne. 3 rd edition. London (etc.), 1948.	Cooper 1118	
The National Trust for places of historic interest or natural beauty	<i>List of properties.</i> London, 1953 ff.	Cooper 1119	April, 1953. – Spring, 1955. – Spring, 1957. – 1959 and supplement. – 1961. –
The National Trust for places of historic	<i>News Letter.</i> London, 1959 ff.	Cooper 1122	Spring 1959. – Spring 1960. –

interest or natural beauty			Spring 1961. –
The National Trust for places of historic interest or natural beauty	<i>Report.</i> London 1953, ff.	Cooper 1121	12953/54. – 1954/55. – 1956/57. – 1958/59. – 1959/60. – 1960/61. –
	<i>Das Nationalhistorische Museum im Schlosse Frederiksborg. Ein Illustrierter Führer für die Besucher.</i> o.O. und J.	Cooper 1080	
Neville-Rolfe, Eustace	<i>Pompeii, Popular and Practical. An Easy Book on a Difficult Subject.</i> 2 nd edition. Naples, London, 1897.	Cooper 702	
	<i>New German and English Dictionary. Compiled from the Best Authorities in Both Languages.</i> Revised and considerably enlarged by Karl Breul. New York and London, 1914.	Cooper 233	

Newman, John Henry	<i>Apologia Pro Vita Sua: Being a History of His Religious Opinions.</i> London, 1885.	Cooper 661	
Newman, (John Henry)	<i>The Dream of Gerontius.</i> By Cardinal N. 29 th edition. London, 1894.	Cooper 498	
Nichol, John	<i>Byron.</i> New issue, reprinted. London and New York, 1894- = English men of letters, vol. 3, (Nr. 1).	Cooper 671, Nr. 1	
Nicolson, Harold	<i>Diplomacy.</i> 2 nd imprint. London, 1939. = The home university library of modern knowledge.	Cooper 354	
Noailles, Comtesse Mathieu de	See, Schubert, (Franz. Sachittel) <i>Avec la Collaboration de la Comtesse de Noailles.</i> (u.a.) Paris, 1928. = Numéro spécial de la Revue musicale, 1 ^{er} Décembre.	Cooper 1008	
Nolhac, Pierre de	<i>Les Jardins de Versailles.</i> Paris, 1924.	Cooper 717	
Noyes, Ella	<i>The Story of Ferrara.</i> Illustrated by Dora Noyes. London, 1904. = The mediaeval town series.	Cooper 15	

	<i>Official Programme of the Music festival to Be Held in the Seventh Regiment Armory, New York, May 2, 3, 4, 5, and 6, 1882. Under the Direction of Theodore Thomas.</i> New York, 1882.	Cooper 1029	
Oke, Richard	<i>The Boy from Apulia.</i> London, 1936.	Cooper 413	
O'Keefe, John	See, <i>Personal Reminiscences by John O'Keefe, Michael Kelly, and John Taylor.</i> Edited by Richard Henry Stoddard. New York, 1875. = Bric-a-brac series, 8.	Cooper 261	
Okey, Thomas	<i>The Story of Avignon.</i> Illustrated by Percy Wadham. London, New York, 1911. = The mediaeval town series.	Cooper 28	
Okey, Thomas	<i>The Story of Paris.</i> With illustrations by Katherine Kimball. Revised. London, New York, 1925. = The mediaeval town series.	Cooper 27	
Okey, Thomas	<i>The story of Venice.</i> Illustrated by Nelly Erichsen. 3 rd edition. London, 1910. = The mediaeval town series.	Cooper 16	
Olcott, Charles S.	<i>The Country of Sir Walter Scott.</i> Illustrated from photographs by the author. Boston and New York, 1913.	Cooper 275	

	<i>Old Love-letters, or Letters of Sentiment, Written by Persons Eminent in English Literature and History.</i> Collected and edited by Abby Sage Richardson. Boston, 1883.	Cooper 526	
Oliphant, (Margaret Oliphant, née Wilson)	<i>Francis of Assisi.</i> By Mrs. O'. Reprinted. London, 1898.	Cooper 651	
Oliphant, (Margaret Oliphant, née Wilson)	<i>Jerusalem. The Holy City, Its History and Hope.</i> By Mrs. O. 2 nd edition. London, 1893.	Cooper 699	
Oliphant, (Margaret Oliphant, née Wilson)	<i>The Wizard's Son. A novel.</i> By Mrs. Oliphant. London, 1884.	Cooper 913	
Oliphant, Mrs.	See, Oliphant, Margaret Oliphant, née Wilson.		
Oller, Manuel	<i>Compendio de la Vida de San Benito, Abad y Fundador.</i> Barcelona, 1901.	Cooper 654	
Omar Khayyâm	See, Umar Khayyâm.		
Opie, Iona, and Opie, Peter	<i>The Oxford Nursery Rhyme book.</i> Assembled by I. and P. O. With additional illustrations by Joan Hassall. Oxford, 1955.	Cooper 310	

Opie, Peter	See, Opie, Iona, and Opie, Peter. <i>The Oxford Nursery Rhyme book</i> . Assembled by I. and P. O. With additional illustrations by Joan Hassall. Oxford, 1955.	Cooper 310	
Orczy, Baroness	<i>The Scarlet Pimpernel</i> . 80 th impression. London, 1952.	Cooper 914	
	<i>The Original Bath Guide. With a Plan of the City and Photographs</i> . Bath, 1906.	Cooper 734	
Oswald, Arthur	<i>Rye. The Story of an Historic Town</i> . London, 1955.	Cooper 67	
	<i>The Oxford Book of Irish Verse</i> . See, MacDonagh, Donagh, and Robinson, Lennox. <i>The Oxford Book of Irish Verse – XVIIth Century – XXth Century</i> . Chosen by D. M. and L. R. Oxford, 1958.	Cooper 575	
	<i>The Oxford Book of Italian Verse, XIIIth century – XIXth century</i> . See, Lucas, St. John. <i>The Oxford Book of Italian Verse, XIIIth century – XIXth century</i> . Chosen by St. J. L. Oxford, 1925.	Cooper 573	
	<i>The Oxford Book of Modern Verse</i> . See, Yeats, W(illiam) B(utler). <i>The Oxford Book of Modern Verse – 1892-1935</i> . Chosen by W. B. Y. Reprinted. Oxford, 1952.	Cooper 574	

	<i>Una Pagina di Vangelo, un Pensiero dei Santi Padri e una Pratica Cristiana in Ogni Giorno dell' Anno.</i> A cura di F. Rodolfi. Prefazione: G. B. Nasalli-Rocca. Terza edizione. Vicenza, 1928. (Einbandtitel:) <i>Una Pagina di Vangelo al Giorno.</i>	Cooper 658	
Palestrina, Giovanni Pierluigi da	(biography) See, Ricci, Corrado. <i>Il Palestrina.</i> Roma, 1925.	Cooper 1007	
Palgrave, Francis Turner	<i>The Golden Treasury of the Best Songs and Lyrical Poems in the English Language.</i> Selected and arranged with notes by F. T. P. London, 1880. = The golden treasury series.	Cooper 557	
Palgrave, Francis T(urner)	<i>The Golden Treasury, Selected from the Best Songs and Lyrical Poems in the English Language and arranged with notes by F. T. P.</i> 1 st and 2 nd series in one vol. New edition, revised and enlarged. New York, 1917. = The golden treasury series.	Cooper 558	
Palsbo, Susanne, and Mentze, Ernst	<i>The Daily Life of the King of Denmark.</i> o.O., 1957.	Cooper 357	

Pardoe, Julia	<i>The Life of Marie de Medicis, Queen of France, Consort of Henri IV, and Regent of the Kingdom Under Louis XIII.</i> Vols. 1-3. New York, 1902.	Cooper 371	
Parker, Gilbert	<i>The Seats of the Mighty. Being the Memoirs of Captain Robert Moray, some time an office in the Virginia Regiment....</i> London, Edinburgh and New York, o.J.	Cooper 915	
Parkman, Francis	<i>The Conspiracy of Pontiac and the Indian War After the Conquest of Canada.</i> 9 th and 10 th edition, revised with additions. Vols. 1 and 2. Boston, 1882.	Cooper 346	1: 10 th edition. 2: 9 th edition.
Parsons, Florence Mary	<i>Garrick and His Circle.</i> By Mrs. Clement Parsons. New York, London, 1906.	Cooper 259	
Pater, Walter	<i>Appreciations. With an Essay on Style.</i> London, New York, 1898.	Cooper 672	
Pater, Walter	<i>Marius the Epicurean. His Sensations and Ideas.</i> Reprinted. London, 1924.	Cooper 916	

Pater, Walter	<i>Miscellaneous Studies. A Series of Essays.</i> Prepared for the press by Charles L. Shadwell. Reprinted. London, 1899.	Cooper 323	
Pattee, Fred Lewis	<i>Constance Fenimore Woolson and the South.</i> o.O., 1939. = Reprinted from: <i>The South Atlantic Quarterly</i> , vol. 38, No. 2.	Cooper 254	Eingeklebt: Maschinengeschriebener Brief mit eigenhändiger Unterschrift des Verfassers.
Patten, Helen (née) Philbrook	<i>The Music Lovers' Treasury.</i> Edited by H. P. P. Boston, 1905.	Cooper 571	
Patterson, Annie W.	<i>Schumann.</i> London, New York, 1903. = The master musicians.	Cooper 1011	Eingeklebt: Brief von Clara Schumann.
Payne, George A.	<i>Knutsford.</i> With illustrations by Edmund H. New. London, 1904. = The Temple topographies.	Cooper 219	Mit Unterschrift des Verfassers.
Pepys, Samuel	<i>The Diary of S. P. Completely Transcribed... From the Shorthand Manuscript...</i> Edited with additions by Henry B. Wheatley. Vols. 1-9. Reprint. London, 1899-1901. (Band 9:) Pepysiana or additional notes on the particulars of Pepys's life and on some	Cooper 143	

	passages in the diary. With appendixes and a very full index of the preceding 8 volumes.		
Pepys, Samuel	(biography) See, Ponsonby, Arthur. <i>Samuel Pepys</i> , New York, 1928. = English men of letters.	Cooper 673	
	<i>Personal reminiscences by John O'Keefe, Michael Kelly, and John Taylor</i> . Edited by Richard Henry Stoddard. New York, 1875. = Bric-a-brac series, 8.	Cooper 261	
Pesenti, Pietro	<i>Bergamo</i> . III edizione. Bergamo, 1927. = Collezione di monografie illustrate. Ser. Ia: Italia artistica, 57.	Cooper 1051	
	<i>Peveril of the Peak</i> . See, (Scott, Walter). <i>Peveril of the Peak</i> . Vols. 1-3. Edinburgh, 1954-1956. = Waverley novels, vol. 28-30.	Cooper 936	
Pfister, Rudolf	See, Sedlmaier, Richard, and Pfister, Rudolf. <i>Würzburger Bilder</i> . Vorwort und Text: R. S. Bildaufnahmen: R. P. Neudruck. Würzburg, 1922.	Cooper 1084	
Philip, (George)	<i>Philip's Crown Atlas</i> . London, o.J.	Cooper 307	

Phillips, W.C.	See, Hooper, W.H., and Phillips, W.C. <i>A Manual of Marks on Pottery and Porcelain. A Dictionary of Easy Reference</i> . London, 1919.	Cooper 100	
Philpotts, Eden	<i>The Broom Squires</i> . London, 1932.	Cooper 917	
Phyfe, William Henry P.	<i>Twelve Thousand Words Often Mispronounced</i> . 84 th thousand. New York and London, 1908.	Cooper 229	
	<i>The Pick of "Punch". An Annual Selection</i> . London.	Cooper 266	1951.–
	<i>Pictures from Hawaii</i> . (Zusammengegebundene Ansichtskarten). o.O. und J.	Cooper 753	
P(inder), W(ilhelm)	<i>Deutsche Burgen und Feste Schlösser</i> . 168.-182. Tausend. Königstein im Taunus und Leipzig, 1924. = Die blauen Bücher.	Cooper 1083	
Pinder, Wilhelm	<i>Deutscher Barock. Die Grossen Baumeister des 18. Jahrhunderts</i> . 172.-180. Tausend. Königstein im Taunus, 1955. = Die blauen Bücher.	Cooper 1082	

Pittman, J., and Brown, Colin	<i>The Songs of Scotland. Collection of 190 Songs.</i> The music edited by J. P. and C. B. The poetry edited with notes by Charles MacKay. Vol. 1. London, 1877.	Cooper 1027	
	<i>Plan of Dublin.</i> o.O. und J.	Cooper 742	
Plato	<i>The Trial and Death of Socrates – Being the Euthyphron, Apology, Crito, and Phaedo.</i> Translated into English by F. J. Church. Reprinted. London, 1952. = Golden treasury series.	Cooper 991	
(Plinius)	<i>The Letters of the Younger Pliny.</i> Translated, with an introductory essay, by John B. Firth. Series 1.2. London, o.J. = The Scott library.	Cooper 986	
Pliny	See, Plinius.		
Plutarch	<i>Plutarch's "Lives".</i> Translated from the Greek. Notes by John and William Langhorne. Introductory note by Bernard J. Snell. London, 1887. = Camelot series.	Cooper 987	

Poe, Edgar Allan	<i>The Poetical Works.</i> Prefatory notice, bibliographical and critical, by Joseph Skipsey. London, 1886.	Cooper 521	
Polko, Elise	<i>Musical sketches.</i> Translated from the 6 th German edition by Fanny Fuller. Boston, 1863.	Cooper 585	
Pollini, Lorenzo	<i>Il Castello di Belcaro, Siena.</i> Siena, 1907. = Siena monumentale, Anno 2, Ser. 1, Fasc. 2-4, supplement alla "Rassegna d'arte senese".	Cooper 1059	
Polo, Marco	<i>The Most Noble and Famous Travels of M. P., One of the Nobility of the State of Venice, into the East Parts of the World, as Armenia, Persia, Arabia, Tartary, with Many Other Kingdoms and Provinces.</i> The translation of Marsden revised by Thomas Wright. London, New York, 1904.	Cooper 543	
Ponsonby, Arthur	<i>Samuel Pepys.</i> New York, 1928. = English men of letters.	Cooper 673	
Ponte, Lorenzo da	<i>Don Giovanni. Ossia il Dissolute Punito.</i> Dramma giocoso in due atti. Musica di W.A. Mozart. Milano, o.J. (Textbuch).	Cooper 1006	
Pope, Alexander	<i>The Poetical Works – Selected.</i> Introductory sketch by John Hogben. London, 1887.	Cooper 499	

Pouchkine, Alexandre	See, Puškin, Aleksandr Sergěevič.		
Pound, Ezra	(biography) See, Nagy N. Christoph von. <i>The Poetry of Ezra Pound: the Pre-imagist Phase</i> . o.O. und J. (maschinengeschriebene Vervielfältigung).	Cooper 193	Mit eigenhändiger Widmung des Verfassers.
Pound, Ezra	(biography) See, Nagy, N(icolas) Christoph de. <i>The Poetry of Ezra Pound: the Pre-imagist Stage</i> . Bern, 1960. = The Cooper monographs, 4.	Cooper 460,	Nr. 4 Mit eigenhändiger Widmung des Verfassers.
Powley, Edward B.	<i>The House of De La Pomerai. The Annals of the Family...</i> Liverpool, 1944.	Cooper 1071	
Poynter, E. Frances	<i>My Little Lady</i> . London, o.J.	Cooper 918	Mit eigenhändiger Widmung der Verfasserin.
Prescott, William H(ickling)	<i>History of the Reign of Ferdinand and Isabella the Catholic</i> . Edited by John Foster Kirk. Vols. 1-3. 3 rd edition. Philadelphia, 1872.	Cooper 373	
Procter, Adelaide A(nne)	<i>The Poems</i> . Complete edition, with an introduction by Charles Dickens. Boston, 1873.	Cooper 500	

	<i>Programmes of Operas Given in Different Cities – Some Quite Famous Occasions.</i> (Sammlung von eingeklebten Opernprogrammen).	Cooper 12	
Protopsaltis, Manolis G.	<i>Rhodos.</i> Athen, o.J:	Cooper 1042	
Pückler – Muskau, Ludwig Heinrich Hermann	<i>Tour in England, Ireland and France, in the Years 1826, 1827, 1828 and 1829, with Remarks on the Manners and Customs of the Inhabitants, and Anecdotes of Distinguished Public Characters. In a Series of Letters by a German Prince.</i> New and revised edition. Zürich, 1940.	Cooper 298	
	<i>Puglia, Luciana, Calabria.</i> Milano, 1937. (Kopftitel:) <i>Touring Club Italiano. Attraverso l'Italia, vol. Ottavo.</i>	Cooper 1046	
Puller, Charles	<i>School History of Rome. From the Foundation of the City to the Extinction of the Empire of the West. Abridged from Charles Merivale's "General History of Rome".</i> New impression. London, 1916	Cooper 397	

Pulver, Jeffrey	<i>A Dictionary of Musical Terms. A Handbook of Definitions and Descriptions.</i> London etc., 1913. = Cassell's pocket reference library.	Cooper 102	
(Puškin, Aleksandr Sergěevič)	<i>Poëms Dramatiques d' Alexandre Pouchkine.</i> Traduits du russe par Ivan Tourguéneff et Louis Viardot. Paris, 1862.	Cooper 770	(Enthält:) Boris Godounoff – Le Baron Avare – Mozart et Salieri – La Roussalka – L'Invité de Pierre.
Putnam, Eleanor	<i>Old Salem.</i> Edited by Arlo Bates. Boston and New York, 1886.	Cooper 425	
Quiller – Couch, A(rthur) T(homas)	<i>From a Cornish Window.</i> New York, 1906.	Cooper 674	
Quincey, Thomas de	<i>The Confessions of an English Opiumeater.</i> London, 1899. = The Temple classics.	Cooper 623	
Quincey, Thomas de	<i>Flight of a Tartar Tribe.</i> See, <i>Exile.</i> Boston, 1874. = Little classics, edited by Rossiter Johnson, vol. 1.	Cooper 554	
Radford, G.H.	<i>Shylock and Others. 8 Studies.</i> New York, London, 1894.	Cooper 675	
Rae, W(illiam) Fraser	<i>Sheridan. Biography.</i> Introduction by Sheridan's great-grandson, the Marquess of Dufferin and Ava. Vols. 1 and 2. London, 1896.	Cooper 292	

Raleigh, Walter	<i>Shakespeare</i> . Reprinted. London, 1907. = English men of letters.	Cooper 799	
Rand McNally (and co.)	<i>Rand-McNally Pocket Atlas of the World, Historical – Political – Commercial</i> . Chicago and New York, 1900.	Cooper 101	
Rathlef-Keilman, H. von	<i>Anastasia</i> . Translated from the German by F. S. Flint. New York, 1929.	Cooper 359	
Rau, H	<i>Beethoven: A Biographical Romance</i> . Translated from the German. Boston, o.J.	Cooper 997	
Rausch, Alfred	See, Echtermeyer, Theodor. <i>Auswahl Deutscher Gedichte für Höhere Schulen</i> . Ausgabe A, herausgegeben von Alfred Rausch. 41. Auflage Halle a.d.S., 1914.	Cooper 786	
Reade, Charles	<i>The Cloister and the Hearth. A Tale of the Middle Ages</i> . New edition. Illustrated by Matt. B. Hewardine. London, 1905.	Cooper 343	
Reade, Charles	<i>Peg Woffington</i> . Introduction by Austin Dobson. Illustrated by Hugh Thomson. London, 1899.	Cooper 919	
	<i>The Red Letter New Testament. Translated Out of the Original Greek, and with the Former Translations Diligently Compared</i>	Cooper 95	

	<i>and Revised ... Authorised Version, Showing Our Lord's Words in Red.</i> Jerusalem, o.J.		
	<i>Reference Hand-book for Bible and General Readers.</i> London, 1881.	Cooper 640	<p>Comprising:</p> <ul style="list-style-type: none"> - Carter, Andrew. "The Story of the New Testament." - Copland, James. "Reasons Why We Believe the Bible." - Selkirk, J.B. "Bible Truths with Shakespearian Parallels."
	<i>Reference Library.</i> London, 1907.	Cooper 1058	<p>Nugent's improved French and English – English and French dictionary.</p> <p>By Smith. New edition.</p> <ul style="list-style-type: none"> - French and Latin quotations. - Classics and mythology. - Encyclopaedia. - Atlas. - Pocket gazetteer. - English quotations and proverbs. - Companion dictionary.

Reinhardt, Charles	<i>Old Friends in Hard Times. A Little Book for Lovers of Animals.</i> (London, o.J.)	Cooper 596	
Reinhardt, Hans	<i>Das Münster zu Basel.</i> Mit 76 Abbildungen. Burg bei Magdeburg, 1928. = Deutsche Bauten, Band 13.	Cooper 131	
Renier – Michel, Giustina	<i>Origine delle Feste Veneziane.</i> Nuova ristampa dell' edizione del 1829 con uns introduzione di Federico Pellegrini. Venezia, 1916.	Cooper 1056	
Respinger, H(arry) Benedict	<i>Ratsherr Leonhard Respinger der Aeltere, 1559-1628, seine Vorfahren seit 1401 und seine Nachkommen.</i> Gedenkschrift zur Erinnerung an die Aufnahme seines Geschlechts in das Basler Bürgerrecht am 18. März 1507. Basel, 1944.	Cooper 194	Mit eigenhändiger Widmung des Verfassers.
Reynold, Gonzague de	<i>Cités et Pays Suisse.</i> Sér. 2. Lausanne, o.J.	Cooper 731	
Rhys, Ernest	See, <i>A Century of English Essays. An Anthology Ranging from Caxton to R. L. Stevenson and the Writers of Our Own Time.</i> Chosen by Ernest Rhys and Lloyd Vaughan. Reprinted. London and Toronto, New York, 1915. = Everyman's library, No. 653, essays.	Cooper 552	
Ricci, Corrado	<i>Il Palestrina.</i> Roma, 1925.	Cooper 1007	

Richardson, Abby Sage	See, <i>Old Love-letters, or Letters of Sentiment, Written by Persons Eminent in English Literature and History</i> . Collected and edited by Abby Sage Richardson. Boston, 1883.	Cooper 526	
Richardson, Samuel	<i>Clarissa, or, the History of a Young Lady</i> . Introduction by W. Lyon Phelps. Vols. 1-4. London and Toronto, 1932. = Everyman's library, 882-885, fiction.	Cooper 920	
Rimmel, Eugene	<i>The Book of Perfumes</i> . Philadelphia, 1866.	Cooper 306	
Ripley, George and Taylor, Bayard	<i>Hand-book of Literature and the Fine Arts</i> . New York, 1852. = Putnam's home cyclopedia, vol. 2.	Cooper 241	
Ritchie, Anne Thackeray	<i>Chapters from Some Memoirs</i> . Leipzig, 1895. = Collection of British authors, Vol 3046.	Cooper 291	
Rittenhouse, Jessie B.	<i>The Little Book of American Poets, 1787-1900</i> . Edited by J. B. R. Boston and New York, 1915.	Cooper 572	
Rittenhouse, Jessie B.	<i>The Second Book of Modern Verse. A Selection from the Work of Contemporaneous American Poets</i> . Edited by J. B. R. Boston (etc.), 1920. = Riverside College classics.	Cooper 569	

Robertson, Frederick W(illiams)	<i>Sermons</i> . Reprinted. London, New York, 1906. 1907. = Everyman's library, theology and philosophy.	Cooper 646. 647	1: Sermons on religion and life. 1907. 3: Sermons on Bible subjects. 1906.
Robertson, J.G.	<i>The Literature of Germany</i> . New York, London, o.J. = Home university library of modern knowledge, No. 64.	Cooper 124	
Robertson, T(homas) W(illim)	<i>David Garrick. A Comedy in Three Acts</i> . New York, 1864. = De Witt's acting plays, Nr. 22.	Cooper 209	
Robins, Edward, Jr.	<i>Echoes of the Playhouse. Reminiscences of Some Past Glories of the English Stage</i> . New York and London, 1895.	Cooper 260	
Robinson, A(gnes) Mary F.	<i>Songs from an Italian Garden</i> . Portland, Maine, 1913.	Cooper 523	
Robinson, Lennox	See, MacDonagh, Donagh, and Robinson, Lennox. <i>The Oxford Book of Irish Verse – XVIIth Century – XXth Century</i> . Chosen by D. M. and L. R. Oxford, 1958.	Cooper 575	
Roedelberger, Franz	<u>Bern-Buch. Images du Pays Bernois</u> . Berne – the Heart of Switzerland.	Cooper 1089	
Rogers, Samuel	<i>Italy. A poem</i> . London, 1890.	Cooper 711	

Rohn, Roland	<i>Das neue Kollegienhaus.</i> See, Labhardt, Alfred. <i>Geschichte der Kollegiengebäude der Universität Basel 1460-1936.</i> – Rohn, Roland. <i>Das neue Kollegienhaus.</i> Basel, 1936. = Festschrift der Universität Basel zur Einweihung des neuen Kollegienhauses am 10. Juni 1939.	Cooper 1094	
Ross, Janes and Erichsen, Nelly	<i>The story of Lucca.</i> Illustrated by Nelly Erichsen. London, 1912. = The mediaeval town series.	Cooper 17	
Ross, Janet and Erichsen, Nelly	<i>The story of Pisa.</i> Illustrated by Nelly Erichsen. London, 1909. = The mediaeval town series.	Cooper 23	
Rossetti, Christina G(eorgina)	<i>Poems.</i> 3 rd thousand. Boston, 1866.	Cooper 501	
Rossetti, Dante Gabriel	<i>The Blessed Damozel and My Sister's Sleep.</i> London, 1908.	Cooper 502	
Rossetti, Dante Gabriel	<i>The Poetical Works.</i> Edited with preface by William M. Rossetti. New edition in 1 vol. London, 1897.	Cooper 504	
Rossetti, Dante Gabriel	<i>The White Ship.</i> London, o.J.	Cooper 503	

Roth, Paul	<i>Die Fünfhundertjahrfeier der Universität Basel, 1960.</i> Festbericht. Basel, 1960.	Cooper 199	
	<i>The Royal Castle of Rosenborg.</i> See, Liisberg, Bering. <i>The Royal Castle of Rosenborg. Illustrated Guide to the Chronological Collections of the Kings of Denmark.</i> Copenhagen, 1903.	Cooper 285	
Ruskin, John	<i>Hortus inclusus. Messages from the Wood to the Garden, Sent in Happy Days to the Sister Ladies of the Thwaite, Coniston.</i> Orpington, Kent, 1887.	Cooper 530	
Ruskin, John	<i>Sesame and Lillies. Three lectures.</i> 13 th edition. Sunnyside, Orpington, 1898.	Cooper 220	Eingeklebt: Brief von Ruskin
Ruskin, (John)	<i>Sesamo e Gigli. (Sesame and Lilies, italian) Versione di Silvio Spaventa Filippi.</i> Milano, o.J. = Raccolta di breviary intellettuali, N. 36.	Cooper 96	
Ruskin, John	See, Collingwood, W.G. <i>The Life of John Ruskin.</i> 10 th edition. London, 1913.	Cooper 614	
Russell, George W.E.	<i>Collections and Recollections.</i> London, etc., 1903.	Cooper 144	

Russell, George W.E.	<i>A Pocketful of Sixpences</i> . London, etc., o.J.	Cooper 676	
Sainte-Beuve, (Charles Augustin)	<i>Essays</i> . Edited, with critical memoir, by William Sharp. Vols. 1-3. London, 1901.	Cooper 988	1: On men and women. 2: Portraits of men. 3: Portraits of women.
Sainte-Beuve, Charles Augustin	See, Bourdeille, Pierre de, amd Saint-Beuve, C. A. <i>Illustrious Dames of the Court of the Valois Kings</i> . Literally translated by Katharine Prescott Wormeley. New York, 1912.	Cooper 396	
Saintsbury, George (Edward Bateman)	<i>A Consideration of Thackeray</i> . Oxford, 1931.	Cooper 678	
Saintsbury, G(eorge Edward Bateman)	<i>Dryden</i> . Reprinted. London, 1916. = English men of letters.	Cooper 677	
Saintsbury, H.A.	See, <i>We Saw Him Act. A Symposium on the Art of Sir Henry Irving. A Series of Essays, Articles and Anecdotes, Personal Reminiscences and Dramatic Criticisms Written by His Contemporaries, Collected and Collated by H. A. Saintsbury</i> . Edited by H. A. Saintsbury and Cecil Palmer. London, 1939.	Cooper 11	Eingeklebt: Brief von Irving.

	<i>Sala Accademica di Santa Cecilia. Augusteo. Elenco delle Composizioni e degli Artisti dalla Fondazione dei Concerti. 2 Febbraio 1895 – 18 Giugno 1927. Roma, o.J.</i>	Cooper 1030	
Salvà, Vincente	<i>Nuevo Diccionario Francés-Español y Español-Francés con la Pronunciación Figurada en las dos Lenguas Compuesto con Presencia de los Materiales Reunidos. Vigésima séptima edición. Paris, 1900.</i>	Cooper 108	
	(Sammlung von diversen ausgeschnittenen und zusammengebundenen Zeitschriftenartikeln. Tl. 1.2). Various locations.	Cooper 1112	(1): Edinburgh Review. (2): Saint Pauls Magazine – Fraser's Magazine – Putnam's Monthly – Edinburgh Review.
Sappho	<i>Memoir, Text, Selected Renderings, and a Literal Translation by Henry Thornton Wharton. 5th edition. London, New York, 1908.</i>	Cooper 990	
Schaefer, Arnold	<i>Geschichtstabellen zum Auswendiglernen. 20. Auflage, herausgegeben von Julius Asbach. Leipzig, 1902.</i>	Cooper 427	

	<i>Schaffendes Basel. 2000 Jahre Basler Wirtschaft.</i> Herausgegeben von Hansrudolf <u>Schwabe</u> , unter Mitarbeit von Hans <u>Bauer</u> (u.a.) Basel, 1957.	Cooper 1106	
Schattmann, Alfred	See, Strauss, Richard. <i>Der Rosenkavalier. Ein Führer durch das Werk von Alfred Schattmann.</i> Berlin, Paris, 1911.	Cooper 1014	
Schaffel, Joseph Victor von	<i>Ekkehard. Eine Geschichte aus dem 10. Jahrhundert.</i> 83. Auflage. Stuttgart, 1885.	Cooper 772	
Scherer, Margaret R.	<i>Marvels of Ancient Rome.</i> Edited and with a foreword by Charles Rufus Morey. New York and London, 1955.	Cooper 398	
Schiller, Friedrich	<i>William Tell.</i> (<i>Wilhelm Tell</i> , english) A Historical Play. Translated by William Peter. Revised for the open air performance at Interlaken. Interlaken, o.J.	Cooper 989	
Schiller, Friedrich	(biography) See, Lilienfein, Heinrich. <i>Schiller und die Deutsche Schillerstiftung. Festvortrag zur Feier des 75-jähr. Jubiläums der Deutschen Schillerstiftung, Weimar, 11. Nov. 1934.</i> Weimar, 1934.	Cooper 188	Mit eigenhändiger Widmung des Verfassers.

Schindler, A.	See, <i>The Life of Beethoven, Including the Biography of A. S. ...</i> Boston, 1841.	Cooper 996	
Schmid, H.A.	<i>Die Werke Hans Holbeins in Basel.</i> Basel, 1930. = Öffentliche Kunstsammlung Basel. Kleiner Führer, Nr. 2.	Cooper 1100	
Schmidheini, Alphonse	<i>A Concise History of Switzerland.</i> 2 nd revised edition. Lausanne, o.J. = Collection Tabula, 5.	Cooper 434	
Schnyder, Hans	<i>Die Wiederbelebung des Mittelalters im humoristischen Abbild.</i> <i>Antiromantische Strömungen in der englischen Literatur.</i> Bern, 1956. = The <u>Cooper</u> monographs, 1.	Cooper 460	Nr. 1
	<i>Die schöne Altstadt. Rundgänge zu den Baudenkmälern von Basel und seiner Umgebung.</i> Mit Zeichnungen von Niklaus Stoecklin. Basel, 1949.	Cooper 130	
Schubert, (Franz)	(Sachtitel) <i>Avec la Collaboration de la Comtesse de Noailles.</i> (u.a.) Paris, 1928. = Numéro spécial de la Revue musicale, 1 ^{er} Décembre.	Cooper 1008	
Schubert, Franz	<i>Songs with Pianoforte Accompaniment.</i> Transposed edition. Edited by E. Pauer. Vol. 1. London, o.J.	Cooper 1009	

Schumann, Robert	(biography) See, Patterson, Annie W. <i>Schumann</i> . London, New York, 1903. = The master musicians.	Cooper 1011	Eingeklebt: Brief von Clara Schumann.
Schwabe, Hansrudolf	See, <i>Schaffendes Basel. 2000 Jahre Basler Wirtschaft</i> . Herausgegeben von Hansrudolf Schwabe, unter Mitarbeit von Hans Bauer (u.a.) Basel, 1957.	Cooper 1106	
Schwabe, Rudolf	<u>Stadttheater Basel 1834-1934-1959. Festschrift zur Feier des 125-jährigen Bestehens des Basler Stadttheaters</u> . Herausgegeben im Auftrag der Genossenschaft des Basler Stadttheaters von R. S. Zusammenstellung der Spielpläne, Personenverzeichnisse und Statistiken: Kurt Reichel. Basel, 1959.	Cooper 263	
	<i>Schweizer Theater-Almanach, 1944-45. Almanach du Theatre Suisse</i> . Herausgegeben von den Theatervereinen der Schweiz. Elgg, 1945. (Einbandtitel:) <u>Theater Almanach 1944-45</u> .	Cooper 262	
Scott-Giles, C. Wilfrid	<i>The Romance of Heraldry</i> . Reprinted. London, New York, 1951.	Cooper 270	
(Scott, Walter)	<i>The Abbot. By the Author of "Waverley"</i> . Vols. 1-3. Edinburgh, 1820.	Cooper 937	

Scott, Walter	<i>Anne of Geierstein, or, the Maiden of the Mist.</i> London, etc., 1831. = New century library. The works of Walter Scott, vol. 23.	Cooper 928	
Scott, Walter	<i>The Antiquary.</i> London, etc., 1906. = New century library. The works of Walter Scott, vol. 3.	Cooper 926	
Scott, Walter	<i>The Bride of Lammermoor.</i> Philadelphia, o.J.	Cooper 924	
Scott, Walter	<i>Count Robert of Paris.</i> London, Edinburgh, New York, 1831.	Cooper 931	
Scott, Walter	<i>The Fortunes of Nigel.</i> London, New York, o.J. = Everyman's library, fiction.	Cooper 934	
Scott, Walter	<i>Guy Mannering.</i> London, etc., 1829. = New century library. The works of Walter Scott, vol. 2	Cooper 932	
Scott, Walter	<i>Ivanhoe.</i> Introduction, essay and notes by Andrew Lang. Reprinted. London, 1906. = Waverley novels, vol. 9.	Cooper 935	
Scott, Walter	<i>Kenilworth.</i> Illustrated by Hookway Cowles. London, 1953. = MacDonald illustrated classics, 22.	Cooper 922	
Scott, Walter	<i>The Lives of the Novelists.</i> Introduction by George Saintsbury. London, New York, o.J. = Everyman's library, biography.	Cooper 679	

Scott, Walter	<i>The Lord of the isles. A poem.</i> 5 th edition. Edinburgh, 1815.	Cooper 938	
Scott, Walter	<i>Marmion. A Tale of Flodden Field.</i> Vol. 1-. Zwickau, 1825. = The works of Walter Scott, Vol. 84. = Pocket library of English classics, No. 118.	Cooper 507	1: Canto 1-6.
Scott, Walter	<i>Old Mortality.</i> London, etc., 1901. = New century library. The works of Walter Scott, vol. 5.	Cooper 927	
(Scott, Walter)	<i>Peveril of the Peak.</i> Vols. 1-3. Edinburgh, 1954-1956. = Waverley novels, vols. 28-30.	Cooper 936	
Scott, Walter	<i>The Pirate.</i> London, etc., 1912.	Cooper 929	
Scott, Walter	<i>Poetical Works.</i> Vols. 1-7. London, 1876.	Cooper 505	1: Lay of the last minstrel – Vision of Don Roderick. 2: Marmion. 3: Lady of the lake. 5: Lord of the isles. 6: Bridal of Triermain – Harold the Dauntless.

			7: Ballads, poems etc.
Scott, Walter	<i>The Poetical Works, Containing:</i> "Lady of the last Minstrel" – "Marmion" – "Lady of the Lake" – "Rokeby" – "Don Roderick" – <i>Ballads, lyrics, and songs.</i> Notes and life of the author. Illustrations on steel by eminent artists. London: Daly, o.J.	Cooper 506	
Scott, Walter	<i>Quentin Durward.</i> Reprinted. London and Toronto, New York, 1924. = Everyman's library, No. 140, fiction.	Cooper 933	
Scott, Walter	<i>Redgauntlet.</i> London, etc., 1832.	Cooper 923	
Scott, Walter	<i>The Talisman.</i> Illustrated by S. V. Spence. London and Glasgow, 1832.	Cooper 925	
Scott, Walter	<i>Woodstock, or, the Cavalier. A Tale of the Year 1651.</i> Introduction by Edward Garnett. Reprinted. London and Toronto, New York, 1919. = Everyman's library, No. 72, fiction.	Cooper 921	
Scott, Walter	<i>Waverley, or, 'Tis Sixty Years Since.</i> London, etc., 1924.	Cooper 930	

Scott, Walter	(biography) See, Lockhart, J(ohn) G(ibson). <i>Life of Sir Walter Scott, Bart.</i> Prefatory letter by J-R. Hope Scott. Vol. 1.2. Edinburgh, 1888.	Cooper 628	
Scott, Walter	(biography) See, Olcott, Charles S. <i>The Country of Sir Walter Scott.</i> Illustrated from photographs by the author. Boston and New York, 1913.	Cooper 275	
	<i>Scottish Plaids.</i> (31 Postkarten mit heraldischen Darstellungen, in Buchkästchen).	Cooper 88	
	<i>The Second Book of Modern Verse.</i> See, Rittenhouse, Jessie B. <i>The Second Book of Modern Verse. A Selection from the Work of Contemporaneous American Poets.</i> Edited by J. B. R. Boston, etc., 1920. = Riverside College classics.	Cooper 569	
Sedelmaier, Richard and Pfister, Rudolf	<u>Würzburger Bilder.</u> Vorwort und Text: R. S. Bildaufnahmen: R. P. Neudruck. Würzburg, 1922.	Cooper 1084	
	<i>Selections from the Greek Anthology.</i> Edited by Graham R. Tomson. Translations by Richard Garnett (u.a.) London, o.J. = The Canterbury poets.	Cooper 993	

Selig, J.	<i>Colonel Bouquet</i> . Schweizerisches Lebensbild aus den Indianerkämpfen am Ohio. Aarau, 1941.	Cooper 345	
Sellkirk, J.B.	“Bible Truths with Shakespearian Parallels”. 7 th edition. London, 1881. (In:) <u>Reference Handbook for Bible and General Readers</u> .	Cooper 640	
Sévigné, (Marie) de	<i>Whimsicalities, Witticisms and Reflections from Her Letters</i> , Arranged by Alfred H. Hyatt. London and Edinburgh, 1911. = Maxim of life series, Nr. 2.	Cooper 81	
Seward, Anna	See, Lucas, E. V. <i>A Swan and Her Friends</i> . London, 1907.	Cooper 300	
Shakespeare, William	<i>The Complete Works</i> . Biographical introduction by Henry Glassford Bell. London and Glasgow, 1899.	Cooper 798	
Shakespeare, William	<i>As You Like It</i> . A comedy. London, 1766.	Cooper 793	
Shakespeare, William	<i>S's Comedy of The Merchant of Venice</i> . Edited, with notes, by William J. Rolfe. New York, 1883.	Cooper 797	
Shakespeare, (William)	<i>S's Comedy of Much Ado About Nothing</i> . Edited, with notes, by William J. Rolfe. New York, 1883.	Cooper 796	

Shakespeare, (William)	<i>Hamlet</i> . Introduction by George Brandes and a plate representing Fechter as Hamlet. London, 1907. = Favourite classics: the plays of Shakespeare.	Cooper 794	
Shakespeare, (William)	<i>Macbeth</i> . Introduction by George Brandes and a plate representing Ellen Terry as Lady Macbeth from the painting by J. S. Sargent. London, 1904. = Favourite classics: the plays of Shakespeare.	Cooper 795	
Shakespeare, (William)	<i>Poems</i> . London, 1878. = Aldine edition of the British poets.	Cooper 508	
Shakespeare, (William)	<i>The Shakespeare Anthology: Poems, Poetical Passages, Lyrics</i> . London, New York, o.J.	Cooper 565	
Shakespeare, (William)	<i>Sonnets</i> . Preface, glossary etc. by Israel Gollancz. London, 1906.	Cooper 509	
Shakespeare, William	(biography) See, Chute, Marchette. <i>Shakespeare of London</i> . (Neuausgabe). New York, 1957.	Cooper 802	

Shakespeare, William	See, Clarke, Mary Cowden. <i>The Girlhood of Shakespeare's Heroines</i> . Vols. 1-3. Reprinted. London, New York, 1914. = Everyman's library. For young people.	Cooper 800	
Shakespeare, William	See, Douce, Francis. <i>Illustrations of Shakespeare, and of Ancient Manners: With Dissertations on the Clowns and Fools of Shakespeare...</i> Engravings on wood by Jackson. New edition. London, 1839.	Cooper 255	Eingeklebt: Eigenhändiges Schreiben von Henry Irving.
Shakespeare, William	(biography) See, Durning-Lawrence, Edwin. <i>The Shakespeare Myth</i> . London, 1912.	Cooper 619	
Shakespeare, William	See, Gates, W. B. <i>Cooper's Indebtedness to Shakespeare</i> . o.O., 1952. = (SA. aus: Publications of the Modern language association of America, September 1952).	Cooper 466	
Shakespeare, William	See, Gerstner-Hirzel, Arthur. <i>The Economy of Action and Word in Shakespeare's Plays</i> . Bern, 1957. = The Cooper monographs, 2.	Cooper 460	Nr. 2
Shakespeare, William	(biography) See, Hoffman, Calvin. <i>The Man Who Was Shakespeare</i> . London, 1955.	Cooper 624	

Shakespeare, William	See, Hotson, Leslie. <i>The First Night of "Twelfth Night"</i> . London, 1954.	Cooper 258	
Shakespeare, William	See, Jameson, Anna. <i>Shakespeare's Heroines</i> . London, 1897.	Cooper 801	
Shakespeare, William	See, Radford, G. H. <i>Shylock and Others. 8 Studies</i> . New York, London, 1894.	Cooper 675	
Shakespeare, William	(biography) See, Raleigh, Walter. <i>Shakespeare</i> . Reprinted. London, 1907. = English men of letters.	Cooper 799	
Shakespeare, William	See, Selkirk, J. B. "Bible Truths with Shakespearian Parallels". 7 th edition. London, 1881. (In:) <i>Reference Handbook for Bible and General Readers</i> .	Cooper 640	
Shakespeare, William	See, <i>Shakespeare Memorial Theatre 1956</i> . (Prospekt). Evesham, Worcestershire, 1956.	Cooper 1062	
Shakespeare, William	See, Smith, D(avid) Nichol. <i>Shakespeare Criticism. A Selection with an Introduction by D. N. S.</i> Reprinted. London, 1939. = The world's classics, 212.	Cooper 692	

Shakespeare, William	See, Wilde, Oscar. <i>The Portrait of Mr. W. H.</i> Portland, Maine, 1908.	Cooper 691	
	<i>Shakespeare Memorial Theatre 1956.</i> (Prospekt). Evesham, Worcestershire, 1956.	Cooper 1062	
Shaler, Joseph W.	<i>The Pleasures of Literature.</i> New York, o.J.	Cooper 680	
Sheik Ibrahim	See, Burckhardt, Johann Ludwig.		
Sheldon, Anna R.	<i>Pistoja.</i> London, 1904.	Cooper 705	
(Sheldon, Eli) Lemon	<u>Everybody's Book of Short Poems. Selected from Out-of-the-Way-Sources by Don L.</u> London, 1890.	Cooper 567	
Shelley, Percy Bysshe	<i>The Complete Poetical Works – Including Materials Never Before Printed in Any Edition of the Poems.</i> Edited with textual notes by Thomas Hutchinson. (Neuausgabe) London etc., 1909.	Cooper 510	
Shelley, Percy Bysshe	(biography) See, Symonds, John Addington. <i>Shelley.</i> Reprinted. London and New York, 1895. = English men of letters, vol. 3 (Nr. 2).	Cooper 671	Nr. 2

Sheridan, Richard Brinsley	<i>The Rivals, and The School for Scandal.</i> Comedies. New York, o.J.	Cooper 803	
Sheridan, Richard Brinsley	(biography) See, Rae, W(illiam) Fraser. <i>Sheridan.</i> Biography. Introduction by Sheridan's great-grandson, the Marquess of Dufferin and Ava. Vol. 1.2. London, 1896.	Cooper 292	
Shipton, (Ursula)	(Sachittel) <i>Life and Prophecies of Mother Shipton.</i> o.O. and J.	Cooper 381 Nr. 1	
Shorter, Clement K.	See, <i>The Life and Works of Charlotte Brontë and Her Sisters.</i> Introductions to the works by Mrs. Humphry Ward. Introduction and notes to the life by Clement K. Shorter. Vol. 5 ff. London, 1910 ff.	Cooper 845	
Shorthouse, J(oseph) Henry	<i>John Inglesant. A Romance.</i> Vol. 1.2. New edition. Leipzig, 1882. = Collection of British authors, Vol. 2065. 2066.	Cooper 939	
	<i>Sicilia.</i> Milano, 1933. = Touring Club Italiano. Attraverso l'Italia, illustrazione delle regioni italiane, Anno 11, Vol. 4.	Cooper 1043	
Siddons, Sarah	(biography) See, Campbell, Thomas. <i>Life of Mrs. Siddons.</i> New York, 1834.	Cooper 805	

Sidney, Mary	<i>Historical Guide to Penshurst Place.</i> London, Hamilton, Kent, 1903.	Cooper 737	
Sill, Edward Rowland	<i>Hermione, and Other Poems.</i> Boston and New York, 1899.	Cooper 525	
Sill, Edward Rowland	<i>Poems.</i> Boston and New York, 1900.	Cooper 524	
Sill, Edward Rowland	<i>The Prose of E. R. S. With an Introduction Comprising Some Familiar Letters.</i> Boston and New York, 1900.	Cooper 681	
Silvestre, Charles	<i>Prodige du Coeur.</i> Paris, 1926.	Cooper 773	
Sinclair, May	<i>The Three Brontës.</i> London, 1912.	Cooper 316	
Sitwell, Sacheverell	<i>The Netherlands. A Study of Some Aspects of Art, Costume and Social Life.</i> London etc., o.J.	Cooper 287	
	<i>Sixteen Portraits of People Whose Houses Have Been Preserved by the National Trust.</i> Contributed by Walter Allen, I. R. Apt (u.a.) Edited by L. A. G. <u>Strong</u> . Illustrated by Joan Hassall. London, 1951.	Cooper 1117	

	<i>Sketch Book of Geoffrey Crayon Gent.</i> See, Irving, (Washington). <i>Sketch Book of Geoffrey Crayon Gent. Artist's Edition.</i> Illustrated. Revised edition. Philadelphia, 1864.	Cooper 337	
Smeaton, Oliphant	<i>The Story of Edinburgh.</i> Illustrated by Herbert Railton and J. Ayton Symington. Revised edition. London, 1926. = The mediaeval town series.	Cooper 29	
Smith, Adèle Millicent	<i>Proofreading and punctuation.</i> 3 rd edition. Philadelphia, 1905.	Cooper 117	
Smith, D(avid) Nichol	<i>Shakespeare Criticism. A Selection with an Introduction by D. N. S.</i> Reprinted. London, 1939. = The world's classics, 212.	Cooper 692	
Smith, George and <u>Benger</u> , Frank	<i>The Oldest London Bookshop. A History of 200 Years.</i> Appended: a family correspondence of the 18 th century. London, 1928.	Cooper 1073	Eingeklebt: Eigenhändiges Schreiben von George Smith.
Smith, Goldwin	<i>Life of Jane Austen.</i> London and Felling-on-Tyne, o.J. = Great writers.	Cooper 682	
Smith, Logan Pearsall	<i>The English Language.</i> London, o.J. = Home university library of modern knowledge.	Cooper 118	
Smith, Logan Pearsall	<i>The Life and Letters of Sir Henry Wotton.</i> Vol. 1.2. Oxford, 1907.	Cooper 388	

Smith, Sydney	<i>Wit and Wisdom.</i> London, o.J.	Cooper 82	
Snaith, J.C.	<i>Araminta.</i> Leipzig, 1913. = Collection of British authors, vol. 4424.	Cooper 942	
Snaith, J.C.	<i>Lady Barbary. A Romantic Comedy.</i> London, 1899.	Cooper 941	
Snaith, J.C.	<i>Patricia at the Inn.</i> Illustrated by H.B. Matthews. New York, 1906.	Cooper 940	
Snell, George	<i>The Shaper of American Romance.</i> o.O. and J. = (SA. aus:) The Yale Review.	Cooper 293	
	<i>Society in London.</i> See, (Escott, Thomas Hay Sweet). <i>Society in London. By a Foreign Resident.</i> Leipzig, 1885. = Collection of British authors, vol. 2332.	Cooper 733	
	<i>The Society of the Friends of St. George's and the Descendants of the Knights of the Garter.</i> Report to 31 st December 1955. Windsor, 1955.	Cooper 279	
Socrates	(biography) See, Plato. <i>The Trial and Death of Socrates – Being the Euthyphron, Apology, Crito, and Phaedo.</i> Translated into	Cooper 991	

	English by F. J. Church. Reprinted. London, 1952. = Golden treasury series.		
	<i>The Songs of Scotland</i> . See, Pittman, J. and Brown, Colin. <i>The Songs of Scotland. Collection of 190 Songs</i> . The music edited by J. P. and C. B. The poetry edited with notes by Charles MacKay. Vol. 1. London, 1877.	Cooper 1027	
Sonnenschein, William Swan.	<i>Five Thousand Words Frequently Misspelt. The Correct Spellings with the More Common Erroneous Forms Indicated</i> . London, o.J. = The miniature reference library.	Cooper 98	
	<i>The Sonnets of Europe</i> . See, Waddington, Samuel. <i>The sonnets of Europe. A Volume of Translations, Selected and Arranged, with Notes</i> , by S. W. New York, 1887.	Cooper 564	
	<i>Spectator Papers</i> . Satirical and philosophical extracts from the journal of that name, written 1700-5 by Joseph <u>Addison</u> and Richard <u>Steele</u> etc. Selected and decorated by Paul McPharlin. Mount Vernon, New York, o.J.	Cooper 1114	
Spitteler, Carl	<i>Glockenlieder</i> . Zürich, 1954.	Cooper 774	

Spreng, Hans	<i>Der Brienzensee.</i> Bern, o.J. = Berner Heimatbücher, Nr. 30.	Cooper 1087	Nr. 2
	<i>Spring in Tuscany, and Other Lyrics.</i> Portland, Maine, 1912.	Cooper 522	
Spring, Powell	<i>Peace Through Principle.</i> Winter Park, Florida, 1947.	Cooper 361	
Spring, Powell	<i>The Road to Chaos.</i> Winter Park, Florida, 1947.	Cooper 362	Mit handschriftlicher Widmung des Verfassers.
Staats, E. Pomeroy	<i>Plain Verse for Average People.</i> o.O. and J.	Cooper 568	
	<i>Stadttheater Basel 1834-1934-1959.</i> See, Schwabe, Rudolf. <i>Stadttheater Basel 1834-1934-1959. Festschrift zur Feier des 125-jährigen Bestehens des Basler Stadttheaters.</i> Herausgegeben im Auftrag der Genossenschaft des Basler Stadttheaters von R. S. Zusammenstellung der Spielpläne, Personenverzeichnisse und Statistiken: Kurt Reichel. Basel, 1959.	Cooper 263	
Staël, (Anne Louise Germaine) de	<i>Corinne, ou l'Italie.</i> T. 1-3. Nouvelle édition. Revue et corrigée. Paris, 1837. = Nouvelle bibliothèque des classiques français.	Cooper 776	

Staiger, Emil	See, Meyer, Conrad Ferdinand. <i>Drei Gedichte: Eingelegte Ruder – Nachtgeräusche – Vor der Ernte</i> . Einführung von Emil Staiger. Bern-Bümpliz, 1955.	Cooper 1061	
Stamm, Rudolf	<i>Geschichte des Englischen Theaters</i> . Bern, 1951.	Cooper 195	Mit eigenhändiger Widmung des Verfassers.
Stanhope, Hester Lucy	(biography) See, Hamel, Frank. <i>Lady Hester Lucy Stanhope: A New Light on Her Life and Love Affairs</i> . London etc., 1913.	Cooper 297	
Stanley, Arthur	<i>The Bedside Book. A Miscellany for Quiet Hours, Selected and Arranged by A. S.</i> Abridged edition, 3 rd impression. London, 1947.	Cooper 555	
Stanley, Arthur	<i>The Golden Road. An Anthology of Travel. Selected and Arranged by A. S.</i> Illustrated by Phyllis Bray. London, 1938.	Cooper 544	
Stanley, Arthur Penrhyn	<i>Historical Memorials of Canterbury. The Landing of Augustine – The Murder of Becket – Edward, the Black Prince – Becket's Shrine</i> . 2 nd American from the 11 th London edition. New York, 1875.	Cooper 416	

Stedman, Edmund Clarence	<i>Poets of America.</i> 2 nd edition. Boston and New York, 1885.	Cooper 683	
Steele, Richard	See, <i>Spectator Papers</i> . Satirical and philosophical extracts from the journal of that name, written 1700-5 by Joseph <u>Addison</u> and Richard <u>Steele</u> etc. Selected and decorated by Paul McPharlin. Mount Vernon, New York, o.J.	Cooper 1114	
Stephen, Leslie	<i>Hours in a Library.</i> Vols. 1-3. New edition, with additions. London, 1892.	Cooper 685	
Stephen, Leslie	<i>The Playground of Europe.</i> New York and London, 1909.	Cooper 545	
Stephen, Leslie	<i>Swift.</i> 7 th thousand. London, 1885. = English men of letters.	Cooper 684	
Sterne, (Lawrence)	<i>A Sentimental Journey Through France and Italy, by Mr. Yorick.</i> Vol. 1.2. New edition. London, 1768.	Cooper 546	
Stevenson, Robert Louis	<i>Edinburgh.</i> New edition. London, 1905.	Cooper 947	
Stevenson, Robert Louis	<i>Familiar Studies of Men and Books.</i> New York, 1898.	Cooper 950	

Stevenson, Robert Louis	<i>Father Damien. An Open Letter to the Reverend Doctor Hyde of Honolulu.</i> London, 1890. = Reprinted from "The Scots observer".	Cooper 945	
Stevenson, Robert Louis	<i>Kidnapped. Being Memoirs of the Adventures of David Balfour in the Year 1751.</i> London, 1886.	Cooper 944	
Stevenson, Robert Louis	<i>Memories and Portraits.</i> London, 1887.	Cooper 946	
Stevenson, Robert Louis	<i>Treasure Island.</i> Illustrations in colour by John Cameron. London, etc., o.J.	Cooper 598	
Stevenson, Robert Louis	<i>Virginibus Puerisque, and Other Papers.</i> New York, 1899.	Cooper 949	
Stevenson, Robert Louis	See, James, Henry and Stevenson, Robert Louis. <i>A Record of Friendship and Criticism.</i> Edited with an introduction by Janet Adam Smith. London, 1948.	Cooper 64	
Stickelberger, Emanuel	(Sachtitel) <i>Festgabe zum 75. Geburtstage, 13. März 1959.</i> Herausgabe besorgte Adrian Wolfgang <u>Martin</u> . Frauenfeld, 1959.	Cooper 778	Mit eigenhändigem Namenszug von E. S.

Stickelberger, Emanuel	<i>Der Graue Bischof. Ein historischer Roman.</i> Frauenfeld, 1948. = Emanuel Stickelberger. Gesammelte Werke.	Cooper 221	
Stickelberger, Emanuel	<i>Historische Miniaturen.</i> Band 2 ff. Aarau, 1944 ff.	Cooper 777	2: Mirabilia mundi. 1944.
Stickelberger, Emanuel	<i>Liebet eure Feinde.</i> Nachwort von Hermann Burte. Lahr/Schwarzwald, 1954. = Silberdistel-Reihe, Nr. 4.	Cooper 222	
Stoddard, Henry	See, <i>Personal Reminiscences by John O'Keefe, Michael Kelly, and John Taylor.</i> Edited by Richard Henry Stoddard. New York, 1875. = Bric-a-brac series, 8.	Cooper 261	
Strachey, G.L.	<i>Landmarks in French Literature.</i> Reprint. London, New York, 1923. = Home university library of modern knowledge.	Cooper 123	
Strahn, Hans	<i>Die Berner Handfeste.</i> Bern, 1953.	Cooper 1090	
Strauss, Richard	<i>Der Rosenkavalier. Ein Führer durch das Werk von Alfred Schattmann.</i> Berlin, Paris, 1911.	Cooper 1014	
Strickland, Agnes	<i>Lives of the Queens of England, from the Norman Conquest.</i> Vol. 4. New edition, carefully revised and augmented. London, 1873.	Cooper 420	

Strickland, Agnes	<i>Lives of the Queens of England, from the Norman Conquest.</i> Revised edition. Vol. 1- London, 1883.	Cooper 303	
Strong, L. A. G.	See, <i>Sixteen Portraits of People Whose Houses Have Been Preserved by the National Trust.</i> Contributed by Walter Allen, I. R. Apt (u.a.) Edited by L. A. G. Strong. Illustrated by Joan Hassall. London, 1951.	Cooper 1117	
Stuart, Mary	(biography) See, Lang, Andrew. <i>The Mystery of Mary Stuart.</i> New Edition. New York and Bombay, 1901.	Cooper 370	
Stubbs, Charles W.	<i>The Story of Cambridge.</i> Illustrated by Herbert Railton. London, 1905. = The mediaeval town series.	Cooper 36	
Sudermann, Hermann	<i>Morituri: Teja – Fritzchen – Das Ewig-Männliche.</i> 13. Auflage. Stuttgart, 1897.	Cooper 779	
Sudermann, Hermann	<i>Teja. Drama in einem Akt.</i> Introduction, notes and vocabulary by Herbert C. Sanborn. New York, 1905.	Cooper 780	
Sully, (Mayimilien de Béthune)	<i>The Memoirs of the Duke of Sully, Prime-Minister to Henry the Great.</i> Translated from the French by Charlotte Lennox. New edition, revised and corrected, with additional notes, some	Cooper 387	

	letters of Henry the Great and a brief historical introduction. Vols. 1-5. London, 1810.		
Swan, Helena	<i>Christian Names, Male and Female.</i> London, o.J. = Routledge's miniature reference library.	Cooper 103	
(Swift, Jonathan)	<i>Travels Into Several Remote Nations of the World. By Lemuel Gulliver.</i> Preface by Henry Craik. Illustrated by Charles E. Brock. London, 1894.	Cooper 951	
Swift, Jonathan	(biography) See, Stephen, Leslie. <i>Swift.</i> 7 th thousand. London, 1885. = English men of letters.	Cooper 684	
Swinburne, Algernon Charles	<i>A Song of Italy.</i> Portland, Maine, 1904.	Cooper 511	
Symonds, John Addington	<i>An Introduction to the Study of Dante.</i> 3 rd edition. London, 1893.	Cooper 686	
Symonds, John Addington	<i>New Italian Sketches.</i> Leipzig, 1884.	Cooper 708	

Symonds, John Addington	<i>Renaissance in Italy. Italian Literature.</i> Part 1.2. New edition. London, 1898.	Cooper 120	
Symonds, John Addington	<i>Sketches in Italy. Selected from "Sketches in Italy and Greece"</i> and <i>"Sketches and Studies in Italy"</i> . Leipzig, 1883.	Cooper 707	
Symonds, John Addington	<i>Shelley.</i> Reprinted. London and New York, 1895. = English men of letters, vol. 3, Nr. 2.	Cooper 671	Nr. 2
Symonds, Margaret and <u>Duff</u> Gordon, Lina	<i>The Story of Perugia.</i> Illustrated by M. Helen James. 3 rd edition. = The mediaeval town series.	Cooper 18	
Tacitus	<i>Historical Works.</i> Edited by E. H. Blakeney. Translated by Arthur Murphy. Vol. 1.2. Reprinted. London and Toronto, New York, 1915. 1917. = Everyman's library, 273, 274, history.	Cooper 992	1: The Annals. 1915. 2: The History – Germania – Agricola. 1917.
Tani, A.D.	<i>The Papal Coats of Arms. Stemmi Pontifici, 1300-1925.</i> Roma, o.J.	Cooper 433	
Tarsot, Louis and <u>Charlot</u> , Maurice	<i>The Palace of Fontainebleau.</i> Paris, o.J.	Cooper 719	

Tartt, W.M.	<i>Essays on Some Modern Works, Chiefly Biographical.</i> Vol. 2. London, 1876.	Cooper 687	
Tausig, Carl	<i>Chopin.</i> o.O. and J. = (SA.)	Cooper 1003	
Tautphoeus, (Jemina)	<i>Quits. A Novel by the Baroness T.</i> Vol. 1.2. Leipzig, 1858. = Collection of British authors, vol. 428. 429.	Cooper 952	
Tavel, Rudolf von	<i>Zu seinem 60. Geburtstag, 21. Dezember 1926.</i> Enthält: „Der Geburtstagstraum“ von Emil Balmer und ein Gedicht von Otto von Geyerz. Bern, 1926.	Cooper 196	
Tavel, Rudolf von	<i>Zum Gedächtnis.</i> Bern, 1934.	Cooper 322	
Tavel, Rudolf von	<i>Vom Wert der Tradition.</i> Bern, 1935.	Cooper 781	
Tavel, Rudolf von	See, Lerber, Helene von. <i>Bernische Landsitze.</i> Aus Rudolf von Tavels Werken. 3. Auflage. Bern, 1943. = Berner Heimatbücher, 7.	Cooper 1087	Nr. 1
Taylor, Bayard	See, Ripley, George and Taylor, Bayard. <i>Hand-Book of Literature and the Fine Arts.</i> New York, 1852. = Putnam's home cyclopedia, vol. 2.	Cooper 241	

Taylor, Jeremy	<i>The Rule and Exercises of Holy Living.</i> New edition. London, etc., 1869.	Cooper 650	
Taylor, I.A.	<i>Christina of Sweden.</i> London, 1909.	Cooper 383	
Taylor, John	See, <i>Personal Reminiscences by John O'Keefe, Michael Kelly, and John Taylor.</i> Edited by Richard Henry Stoddard. New York, 1875. = Bric-a-brac series, 8.	Cooper 261	
Taylor, Isaac	<i>Names and Their Histories. A Handbook of Historical Geography and Topographical Nomenclature.</i> 2 nd edition, revised. London, 1898.	Cooper 240	
Tennyson, Alfred	<i>Becket. A Tragedy in a Prologue and 4 Acts...</i> As arranged for the stage by Henry Irving and presented at the Lyceum Theatre on 6 th February 1893. New York, 1893.	Cooper 8	
Tennyson, Alfred	<i>Lyrical Poems.</i> Selected and annotated by Francis T. Palgrave. London, 1885. = Golden treasury series.	Cooper 512	
Tennyson, Alfred	<i>Poems.</i> New revised edition with numerous illustrations. Boston, 1878. (Rückentitel:) <i>Tennyson's Complete Poems.</i>	Cooper 513	

Tennyson, Alfred	(biography) See, Gurteen, S. Humphreys. <i>The Arthurian Epic. A Comparative Study of the Cambrian, Breton, and Anglo-Norman Versions of the Story and Tennyson's Idylls of the King.</i> New York and London, 1895.	Cooper 620	
Terry, Ellen	(biography) See, <i>Lyceum Collection Henry Irving.</i> (Eingeklebte Porträts und Illustrationen aller Art zur Erinnerung an Henry Irving und Ellen Terry).	Cooper 13	
	<i>Textes Classiques de la Littérature Française.</i> See, Demogeot, J. <i>Textes classiques de la littérature française. Extraits des grands écrivains français. Recueil servant de complément à l' »Histoire de la littérature française« par J. D.</i> Vol. 2. Nouvelle édition. augmentée. Paris, 1884.	Cooper 759	2: XVIII ^e et XIX ^e siècles.
Thackeray, William Makepeace	<i>Ballads, and The Rose and the Ring.</i> London, 1879. = The works of William Makepeace Thackeray in 24 Volumes, vol. 21.	Cooper 954	
Thackeray, William Makepeace	<i>The History of Henry Esmond, Esq., Colonel in the Service of Her Majesty Queen Anne, Written by Himself.</i> Introduction by Austin Dobson. Illustrated by Hugh Thomson. London, 1905.	Cooper 955	

Thackeray, William Makepeace	<i>Vanity Fair. A Novel Without a Hero.</i> Vol. 1.2. (in 1 Band) New York, 1893.	Cooper 953	
Thackeray, William Makepeace	(biography) See, Saintsbury, George (Edward Bateman). <i>A Consideration of Thackeray.</i> Oxford, 1931.	Cooper 678	
	<i>Theater-Almanach.</i> See, <i>Schweizer Theater-Almanach, 1944-45.</i> <u>Almanach du Theatre Suisse.</u> Herausgegeben von den Theatervereinen der Schweiz. Elgg, 1945. (Einbandtitel:) <i>Theater Almanach 1944-45.</i>	Cooper 262	
	<i>Theatre Royal Drury Lane. Programme of the Actors' Association matinée, Tuesday, 14th July, 1903.</i> London, 1903.	Cooper 183	
Theocritus	<i>The Third Idyll.</i> Translated from the Greek by Andrew Lang. New York, 1928.	Cooper 339	
Thomas, Theodor	See, <i>Official Programme of the Music festival to Be Held in the Seventh Regiment Armory, New York, May 2, 3, 4, 5, and 6, 1882. Under the Direction of Theodore Thomas.</i> New York, 1882.	Cooper 1029	
Thompson, Francis	<i>Poems.</i> 7 th edition. London and New York, 1904.	Cooper 311	

Thoreau, Henry David	<i>Walden – Or Life in the Woods.</i> Illustrated by Aldren Watson. Mount Vernon/N.Y., o.J.	Cooper 197	
Tietze, Hans	<i>Treasures of the Great National Galleries. An Introduction to the Paintings in the Famous Museums of the Western World.</i> London, 1955.	Cooper 1066	
(Tileston, Mary Wilder)	<u>Daily Strength for Daily Needs.</u> Boston, 1893.	Cooper 649	
Tileston, Mary Wilder	<u>Joy and Strength for the Pilgrim's Day.</u> Selected by M. W. T. Boston, 1926.	Cooper 660	
Töpffer, Rodolphe	(biography) See, Geer, C. de. <i>Rodolphe Töpffer Bibliophile. Dessins de Töpffer.</i> Genève, 1943. = Petite collection Rodolphe Töpffer, No. 5.	Cooper 782	
Tolstoj, (Lev Nikolaevic)	„Wieviel Erde braucht der Mensch?“ und andere Erzählungen. Von Leo N. T. Zürich, o.J.	Cooper 783	
Tomson, Graham R.	<u>Border Ballads.</u> Edited with an introduction and notes by G. R. T. London and Newcastle-on-Tyne, o.J. = The Canterbury poets.	Cooper 560	

Tomson, Graham R.	See, <i>Selections from the Greek Anthology</i> . Edited by Graham R. <u>Tomson</u> . Translations by Richard Garnett (u.a.) London, o.J. = The Canterbury poets.	Cooper 993	
	<i>Toscana P.</i> 1-2a edizione. Milano, 1936- = Touring Club Italiano. Attraverso l'italia, illustrazione delle regioni italiane, Ann. 14, vol. 5.	Cooper 1044	
Tourguéneff, Ivan	See, Turgenev, Ivan Sergéevič.		
Townsend, Geo. Fyler	See, <i>Arabian Nights' Entertainments</i> . New edition, revised with notes by Geo. Fyler Townsend. London, o.J.	Cooper 582	
Toynbee, Paget	<u>Dante Alighieri</u> . 2 nd edition, revised and enlarged. London, 1902. (Einbandtitel:) <i>The Life of Dante</i> .	Cooper 688	
Trent, W(illiam) P(eterfield) and <u>Erskine</u> , John	<i>Great Writers of America</i> . New York, London, o.J. = Home university library of modern knowledge.	Cooper 689	
	<i>Trier</i> . See, Kentenich, (G.) <i>Deutschlands Städtebau: Trier</i> . Im Auftrage des Oberbürgermeisters von Bruchhausen, bearbeitet von Dr. K. Berlin-Halensee, 1922.	Cooper 1077	Eingeklebt: Eigenhändiger Namenszug des Verfassers.

			Beigebunden: Einige Aufsätze von G. Kentenich.
Trollope, Anthony	<i>Barchester Towers</i> . Vol. 1.2. Leipzig, 1859. = Collection of British authors, vol. 491. 492.	Cooper 961	
Trollope, Anthony	<i>Can You Forgive Her?</i> Preface by Edward Marsh. Illustrated by Lynton Lamb. Vol. 1.2. London, New York, Toronto, 1948. = Palliser novels.	Cooper 956	
Trollope, Anthony	<i>Doctor Thorne. A Novel</i> . Vol. 1.2. Leipzig, 1858. = Collection of British authors, vol. 449. 450.	Cooper 964	
Trollope, Anthony	<i>Framley Parsonage</i> . Vol. 1.2. Leipzig, 1861. = Collection of British authors, vols. 551. 552.	Cooper 962	
Trollope, Anthony	<i>The Last Chronicle of Barset</i> . Vols. 1-3. Leipzig, 1867. = Collection of British authors, vols. 919. 920. 921.	Cooper 959	
Trollope, Anthony	<i>Phineas Finn</i> . Preface by Shane Leslie. Illustrated by T. L. B. Huskinson. Vol. 1.2. London, New York, Toronto, 1949. = Palliser novels.	Cooper 957	

Trollope, Anthony	<i>Phineas Redux.</i> London, 1874.	Cooper 198	Eingeklebt: Eigenhändiger Brief des Verfassers.
Trollope, Anthony	<i>The Prime Minister.</i> Preface by L. S. Amery. Illustrated by Hector Whistler. Vol. 1.2. London, New York, Toronto, 1952. = Palliser novels.	Cooper 958	
Trollope, Anthony	The Small House at Allington. London, etc., 1914. = The new century library.	Cooper 960	
Trollope, Anthony	<i>The Warden.</i> New York, 1862.	Cooper 963	
Trollope, Anthony	<i>The West Indies and the Spanish Main.</i> Leipzig, 1860. = Collection of British authors, vol. 524.	Cooper 547	
Trollope, Anthony	(biography) See, <i>Trollopliana</i> , etc.	Cooper 312	
Trollope, Frances	<i>Vienna and the Austrians; Some Account of a Journey Through Swabia, Bavaria, the Tyrol, and the Salzbourg.</i> Vol. 1. London, 1838.	Cooper 281	
	<i>Trollopliana</i> , etc.	Cooper 312	
Trower, Harold E.	<i>The Book of Capri.</i> 2 nd edition. Naples, 1924.	Cooper 703	

Tuker, M. A. R. and <u>Malleson</u> , Hope	<i>Handbook to Christian and Ecclesiastical Rome</i> . Part 1 ff. London, 1900 ff.	Cooper 700 and 701	1: "The Christian Monuments of Rome. 1900". 2: "The Liturgy in Rome", by M. A. R. T. Feasts and functions of the church. The ceremonies of Holy Week. New and revised edition with an appendix. 1925.
(Turgenev, Ivan Sergeevič)	<i>Etranges Histoires</i> . Von I. Tourguéneff. 5 ^e édition. Paris, o.J.	Cooper 784	(Enthält:) "Etrange Histoire" – "Le Roi Lear de la steppe" – "Toc...to...toc..." – "L'abandonnée".
Turgenev, Ivan (Sergeevič)	<i>Smoke. A Novel</i> . Translated from the Russian by Constance Garnett. New York, 1917.	Cooper 994	
(Turgenev, Ivan Sergeevič)	<i>Terres Vierges</i> . Par 1. Tourguéneff. Nouvelle édition. Paris, o.J.	Cooper 223	
Twain, Mark	<i>The Prince and the Pauper. A Tale for Young People of All Ages</i> . Boston, 1882.	Cooper 218	
(Umar) Khayyâm	<i>Rubaiyat of <u>Omar</u> K. The Astronomer-Poet of Persia</i> . Rendered into English verse. London, 1890.	Cooper 338	

Vambéry Arminius	<i>Hungary in Ancient, Mediaeval, and Modern Times.</i> By A. V. with the collaboration of Louis <u>Heilprin</u> . 7 th edition. London, 1886.	Cooper 436	
	<i>Van Goor's Miniature English Dictionary. English-Dutch and Dutch-English.</i> 7 th edition. Den Haag, o.J.	Cooper 99	
Van Zuylen van Nyevelt, Suzette	See, Zuylen van Nyevelt, Suzette van.		
Vaughan, Lloyd	See, <i>A Century of English Essays. An Anthology Ranging from Caxton to R. L. Stevenson and the Writers of Our Own Time.</i> Chosen by Ernest Rhys and Lloyd Vaughan. Reprinted. London and Toronto, New York, 1915. = Everyman's library, No. 653, essays.	Cooper 552	
	<i>Venezia e la sua Laguna.</i> Milano, 1947. (Kopftitel): <i>Touring Club Italiano. Attraverso l'Italia, Vol. Tredicesimo.</i>	Cooper 1047	
(Vergilius)	<i>The Aeneid of Virgil.</i> Translated into English verse by E. Fairfay-Taylor. Reprinted. London and Toronto, New York, 1915. = Everyman's library No. 161, classical.	Cooper 995	

Vernon, Edward	<i>Is It Going to Rain? Popular Weather Prognostics, Selected and Reliable, with Notes by E. V.</i> 2 nd edition. Edinburgh, o.J.	Cooper 599	
Victoria (Königin von England)	<i>The Letters of Queen Victoria. A Selection from Her Majesty's Correspondence Between the Years 1837 and 1861.</i> Published by authority of H. M. King Edward VII. Edited by Arthur Christopher Benson, and Viscount Esher. Vols. 1-3. Reissue. London, 1911.	Cooper 146	1: 1837-1843. 2: 1844-1853. 3: 1854-1861.
Victoria, Queen	(biography) See, <i>The Character of Queen Victoria.</i> o.O. and J.	Cooper 356	
Villehardouin, Geffroi de and <u>Joinville</u> , Jean de	<i>Memoirs of the Crusades.</i> Translated and introduced by Frank Marzials. Reprinted. London, New York, 1955. = Everyman's library, history, 333.	Cooper 410	
Vincent, M.R.	See, <i>The Gospel According to St. Luke.</i> Edited by M. R. Vincent. Reprinted. London, Philadelphia, 1934. = The Temple Bible.	Cooper 636	
Virgil	See, Vergililus.		
Vischer, Helen and <u>Zurkinden</u> , Irène	<i>Basel.</i> Zürich, 1956.	Cooper 1098	

	<i>The Visitor's Guide to Dover: Its History and Antiquities, with Chapters upon the Climate, Rambles etc.</i> New edition. Dover, o.J.	Cooper 739	
Vivian, Percival	<i>A Dictionary of Literary Terms.</i> London, o.J. = The miniature reference library.	Cooper 83	
Voltaire, (François Marie Arouet) de	<i>History of Charles XII, King of Sweden.</i> New translation from the last Paris edition. Otsego, New York, 1811.	Cooper 384	
Waddington, Samuel	<i>The Sonnets of Europe. A Volume of Translations, Selected and Arranged, with Notes, by S. W.</i> New York, 1887.	Cooper 564	
Wälterlin, Oskar	<i>Das Andere Leben.</i> Zeichnungen von Eugen Früh. Herrliberg-Zürich, 1943.	Cooper 192	Mit eigenhändiger Widmung des Verfassers.
Wagner, Richard	(Sachtitel) <i>Richard Wagners Photographische Bildnisse.</i> Mit einem Vorwort von A. Vanselow. München, 1908.	Cooper 1016	Eingeklebt: Postkarte mit eigenhändigem Namenszug von Cosima Wagner.
Wagner, Richard	(Sachtitel) <i>Wagner en Italie.</i> o.O., 1933.	Cooper 1017	
Wagner, Richard	<i>Art, Life, and Theories of R. W.</i> Selected from his writings and translated by Edward L. Burlingame. New York, 1883.	Cooper 1015	

Wagner, Richard	<i>Parsifal. Ein Bühnenweihfestspiel.</i> Mainz, 1879. (Textbuch).	Cooper 1022	
Wagner, Richard	<i>Das Rheingold.</i> Vorspiel zu der Trilogie: Der Ring des Nibelungen. Mainz, 1876. (Textbuch).	Cooper 1023	
Wagner, Richard	<i>Der Ring des Nibelungen.</i> Trilogie: 1. bis 3. Tag. Mainz, 1876. (Textbuch).	Cooper 1024	1: „Die Walküre“. 2: „Siegfried“. 3: „Götterdämmerung“.
Wagner, Richard	<i>Tristan und Isolde.</i> Vollständiger Klavierauszug von Hans von Bülow. Neue revidierte Ausgabe. Leipzig, o.J.	Cooper 1019	
Wagner, Richard	<i>Tristan and Isolde.</i> Translated into English verse by Richard le Gallienne. With critique by Edward <u>Ziegler</u> . Illustrated after paintings by George Alfred Williams. New York, 1909.	Cooper 1018	
Wagner, Richard	See, Cleather, Alice Leighton and Crump, Basil. <i>Parsifal, Lohengrin and the Legend of the Holy Grail. Described and Interpreted in Accordance with Wagner's Own Writings.</i> London, 1904.	Cooper 1021	

Wagner, Richard	See, Cleather, Alice Leighton and Crump, Basil. <i>Tristan and Isolde. An interpretation embodying Wagner's Own Explanations.</i> London, 1905.	Cooper 1020	
Wagnière, Georges	<i>Dix-huit Ans à Rome. Guerre Mondiale et Fascism 1918-1936.</i> Genève, 1944.	Cooper 363	
Wallace, David H.	<i>The Princess and the "Bravo". A Pleasant Passage in Anglo-American Relations.</i> o.O. and J. (SA.)	Cooper 468	
Wallace, H. Frank	<i>A Stuart Sketch Book, 1542-1746.</i> Illustrated by the author and by Lionel Edwards. London, New York, 1933.	Cooper 1072	Mit eigenhändiger Widmung des Verfassers.
Walpole, Horace	<i>Letters.</i> Selected and edited by C. B. Lucas. London, New York, 1904.	Cooper 531	
Warburton, Eliot	<i>The Crescent and the Cross; Or, Romance and Realities of Eastern Travel.</i> Vol. 1.2. Leipzig, 1852. = Collection of British authors, 239, 240.	Cooper 548	
Ward, Mary Augusta	See, <i>The Life and Works of Charlotte Brontë and Her Sisters.</i> Introduction to the works by Mrs. Humphry Ward. Introduction	Cooper 845	

	and notes to the life by Clement K. Shorter. Vol. 5 ff. London, 1910 ff.		
Ward, Mrs. Humphry	See, Ward, Mary Augusta.		
Warfield, B.B.	See, <i>Acts and Pastoral Epistles: Timothy, Titus and Philemon</i> . Edited by B. B. Warfield. Reprinted. London, 1930 = The Temple Bible.	Cooper 637	
Warner, Charles Dudley	<i>Washington Irving</i> . Boston and New York, 1895. = American men of letters.	Cooper 690	
Watson, C.M.	<i>The Story of Jerusalem</i> . Illustrated by Geneviève Watson. London, New York, 1912. = The mediaeval town series.	Cooper 34	
Watson, John F.	<i>Historic Tales of Olden Time: Concerning the Early Settlement and Advancement of New-York City and State</i> . For the use of families and schools. New-York, 1832.	Cooper 224	
Watson, Paul Barron	<i>Marcus Aurelius Antonius</i> . New York, 1884.	Cooper 403	
	<i>We Saw Him Act. A Symposium on the Art of Sir Henry Irving</i> . A series of essays, articles and anecdotes, personal reminiscences and dramatic criticisms written by his contemporaries, collected	Cooper 11	Eingeklebt: Brief von Irving.

	and collated by H. A. <u>Saintsbury</u> . Edited by H. A. Saintsbury and Cecil Palmer. London, 1939.		
Webster, Noah	<i>A Dictionary of the English Language, Explanatory, Pronouncing, Etymological, and Synonymous...</i> Mainly abridged from the Quarto dictionary of N. W. as revised by Chauncey A. Goodrich and Noah Porter by William A. <u>Wheeler</u> . Springfield/Mass., 1868.	Cooper 205	
Webster, N(oah)	<i>Webster's Collegiate Dictionary of the English language...</i> Mainly abridged from Webster's international dictionary. Springfield/Mass., 1908.	Cooper 226	
Weekley, Ernest	<i>The Romance of Words</i> . Reprint. London, 1912.	Cooper 119	
Weiner, Margery	<i>The French Exiles 1789-1815</i> . London, 1960.	Cooper 350	
Weingartner, Josef and <u>Zinner</u> , Robert	<i>Meran und das Burggrafenamt</i> . Mit Kunstdrucktafeln und Zeichnungen. Wien, 1956.	Cooper 1056	
Weiss, Fritz	<i>Das Basler Stadttheater 1834-1934. Die Spielpläne – die künstlerischen Leiter – das darstellende Personal</i> . Anhang:	Cooper 267	Eingeklebt: Ansprachen bei der Trauerfeier für Oskar Wälterlin...

	Theaterkommissionen, Subventionen. Gedenkschrift zum 100-jährigen Bestehen des Stadttheaters. Basel 1934.		Feier zum Andenken an Gottfried Becker.... Eigenhändiger Namenszug von F. Weingartner. Zahlreiche Photographien.
Wells, J.	<i>Oxford and Its Colleges.</i> Illustrated by Edmund H. New. 6 th edition. London, 1904.	Cooper 744	
Werner, Sigvart and <u>Mathiassen, Therkel</u>	<i>Borg og Slot. Castle and Manor.</i> Billeder af S. W., Billedtekster af T. M. København, 1954.	Cooper 1037	
Wessely	<i>Latin-English and English-Latin Dictionary. With an Appendix of Latin Geographical, Historical and Mythological Proper Names.</i> London, o.J.	Cooper 232	
	<i>The Westminster Abbey Guide.</i> 18 th edition. London, 1910.	Cooper 276	
Weyman, Stanley J.	<i>Count Hanibal. A Romance of the Court of France.</i> New York, 1901.	Cooper 831	
Wheatley, Henry B.	<i>The Story of London.</i> Revised edition. London, 1930. = The mediaeval town series.	Cooper 112	

Wheeler, William A.	<i>An Explanatory and Pronouncing Dictionary of the Noted Names of Fiction...</i> 17 th edition. Boston, 1882.	Cooper 238	
Wheeler, William A.	See, Webster, Noah. <i>A Dictionary of the English Language, Explanatory, Pronouncing, Etymological, and Synonymous...</i> Mainly abridged from the Quarto dictionary of N. W. as revised by Chauncey A. Goodrich and Noah Porter by William A. <u>Wheeler</u> . Springfield/Mass., 1868.	Cooper 205	
Whitin, Albert H.	<i>The Queen's Reverie</i> . Paris, 1932.	Cooper 1039	Eingeklebt: Brief des Verfassers.
Whitman, Sidney	<i>Turkish Memories</i> . New York, London, 1914.	Cooper 304	
Whittier, John Greenleaf	<u>Child Life: A Collection of Poems</u> , edited by J. G. W. Boston, 1873.	Cooper 600	
Whymper, Edward	<i>Scrambles Amongst the Alps</i> . Revised and edited by H. E. G. Tyndale. Sixth edition. Reprint. London, 1948.	Cooper 1091	
Wiel, Alethea	<i>The Story of Verona</i> . Illustrated by Nelly Erichsen and Helen M. James. London, 1902. = The mediaeval town series.	Cooper 22	

Wijk, Ed van and <u>Elias</u> , Eduard	<i>Holland. Wonderland Out of the Water.</i> A collection of photographs of E. v. W.; E. wrote the text. The Hague and Bandung, 1954.	Cooper 1041	
Wickens, Leonie von	<i>Tageslauf im Puppenhaus. Bürgerliches Leben vor 300 Jahren.</i> München, 1956. = Bibliothek des German. National-Museums Nürnberg zur deutschen Kunst- und Kulturgeschichte, Band 5.	Cooper 376	
Wilde, Oscar	<i>The Portrait of Mr. W. H. Essay.</i> Portland, Maine, 1908.	Cooper 691	
Wilder, Thornton	<i>The Bridge of San Luis Rey.</i> Illustrated by Amy Drevstedt. o.O., 1927.	Cooper 832	
Wilhelmina, Princess of the Netherlands	<i>Lonely But Not Alone. Eenzaam Maar Niet Alleen.</i> (English) Translation from the Dutch by John Peereboom. London, 1960.	Cooper 305	
Willis, N(athaniel) Parker	<i>Pencillings by the Way: Written During Some Years of Residence and Travel in Europe.</i> Auburn; Rochester, 1853.	Cooper 549	
Willis, W(illiam) G(orman)	<i>Charles the First. An Historical Tragedy in 4 Acts.</i> New York, London, ca. 1872.	Cooper 9	Eingeklebt: Brief von Henry Irving.

Wilson, James Grant	<i>Bryant, and His Friends: Some Reminiscences of the Knickerbocker Writers.</i> New York, 1886.	Cooper 553	
Wilson, W. Heath	<i>A Chronological Table of the Popes with Some of the Principal Events Contemporary with Their Reigns.</i> Roma, o.J.	Cooper 657	
Winthrop, Theodore	<i>Cecil Dreeme.</i> Boston, 1871.	Cooper 833	
	<i>With Our Dead. A Little Book of Prayers and Thoughts for Loving Hearts at All Times of Need.</i> London, Oxford, 1912.	Cooper 104	
Wohl, Louis de	<i>The Living Wood. A Novel.</i> 4 th impression. Philadelphia and New York, 1947.	Cooper 834	
Woods, Margaret L.	<i>Esther Vanhomrigh.</i> New York, 1891.	Cooper 965	
Woolf, Virginia	<i>Flush. A Biography.</i> New York, 1933.	Cooper 966	
Woolson, Constance Fenimore	<i>Castle Nowhere: Lake-Country Sketches.</i> Boston, 1875.	Cooper 68	
Woolson, Constance Fenimore	<i>Mentone, Cairo, and Corfu.</i> Illustrated. New York, 1896.	Cooper 69	

Woolson, Constance Fenimore	<i>Anne.</i> New York and London, 1899.	Cooper 70	Eingeklebt: Unterschrift der Verfasserin.
Woolson, Constance Fenimore	(biography) See, <i>Appreciations of „Voices Out of the Past – Constance Fenimore Woolson – The Benedicts Abroad“, the Family Trilogy by Clare Benedict.</i> Leatherhead, 1941.	Cooper 252	
Woolson, Constance Fenimore	(biography) See, Benedict, Clare. <i>Constance Fenimore Woolson.</i> Arranged and edited by C. B. Reprint of the 2 nd part of "Five Generations" together with additional matter in the appendix. London, 1929.	Cooper 249	Eingeklebt: Eigenhändiges Schreiben von Constance Fenimore Woolson.
Woolson, Constance Fenimore	(biography) See, Moore, Rayburn S. <i>Constance Fenimore Woolson.</i> New York, 1963. = Twayne's United States authors series, (Nr.) 34.	Cooper 249a	
Woolson, Constance Fenimore	(biography) See, Pattee, Fred Lewis. <i>Constance Fenimore Woolson and the South.</i> o.O., 1939. = Reprinted from: <i>The South Atlantic Quarterly</i> , vol. 38, No. 2.	Cooper 254	Eingeklebt: Maschinengeschriebener Brief mit eigenhändiger Unterschrift der Verfasserin.
	Woolson House, Rollins College. Given by Miss Clare Benedict 1938. (Photographische Aufnahmen). Winter Park/Florida, 1954.	Cooper 200	

Wotton, Henry	(biography) See, Smith, Logan Pearsall. <i>The Life and Letters of Sir Henry Wotton</i> . Vol. 1.2. Oxford, 1907.	Cooper 388	
Wordsworth, William	<i>Poems</i> . Chosen and edited by Matthew Arnold. London, 1880.	Cooper 514	
	<i>Würzburger Bilder</i> . See, Sedlmaier, Richard and Pfister, Rudolf. <i>Würzburger Bilder</i> . Vorwort und Text: R. S. Bildaufnahmen: R. P. Neudruck. Würzburg, 1922.	Cooper 1084	
Wurzbach, Constant	<i>Das Elisabethen-Buch. Festalbum Denkwürdiger Fürstinnen</i> . Zur Vermählungsfeier von Franz Joseph I. von Österreich mit Elisabeth Eugenie, Herzogin in Baiern. Wien, 1854.	Cooper 419	
Wyllie, M.A.	<i>Norway and Its Fjords</i> . London, 1907.	Cooper 1038	
Wyss, J(ohann) R(udolf)	<i>The Swiss Family Robinson. (Der schweizerische Robinson</i> , English) Abridged. Illustrated by Charles Folkard. Reprinted. London, New York, 1951. = The children's illustrated classics.	Cooper 601	
Yeats, W(illiam) B(utler)	<i>The Oxford Book of Modern Verse – 1892-1935</i> . Chosen by W. B. Y. Reprinted. Oxford, 1952.	Cooper 574	

Yevele, Henry	See, Harvey, John H. <i>Henry Yevele c. 1320 to 1400. The Life of an English Architect.</i> 2 nd edition. London, 1946.	Cooper 269	
Yonge, Charlotte M(ary)	<i>The Caged Lion.</i> Illustrated by W. J. Hennessy. New edition. London and New York, 1889.	Cooper 968	
Yonge, Charlotte M(ary)	<i>The Dove in the Eagle's Nest.</i> Introduction by Eleanor Hull. Reprinted. London, New York, 1914. = Everyman's library, fiction.	Cooper 967	
Yorick, Mr.	See, Sterne, Lawrence.		
Young, Arthur	<i>Travels in France and Italy During the Years 1787, 1788, and 1789.</i> Introduction by Thomas Okey. London, Toronto, New York, o.J. = Everyman's library, travel and topography.	Cooper 550	
Young, Norwood	<i>The Story of Rome.</i> Illustrated by Nelly Erichsen. 5 th edition. London, 1907. = The mediaeval town series.	Cooper 21	
Zahn, Ernst	<i>Der Vierwaldstätter See.</i> 2. Auflage. Bielefeld und Leipzig, 1927.	Cooper 1092	
Ziegler, Edward	See, Wagner, Richard. <i>Tristan and Isolde.</i> Translated into English verse by Richard le Gallienne. With critique by Edward Ziegler.	Cooper 1018	

	Illustrated after paintings by George Alfred Williams. New York, 1909.		
Zimmerer, Kunibert	<i>Führer durch die Hofkirche in Innsbruck.</i> 4. Auflage. Innsbruck, 1902.	Cooper 725	
Zinner, Robert	See, Weingartner, Josef and Zinner, Robert. <i>Meran und das Burggrafenamt.</i> Mit Kunstdrucktafeln und Zeichnungen. Wien, 1956.	Cooper 1085	
Zurkinden, Irène	See, Vischer, Helen and Zurkinden, Irène. <i>Basel.</i> Zürich, 1956.	Cooper 1098	
Zuylen van Nyeveldt, Suzette van	<i>Court Life in the Dutch Republic, 1638-1689.</i> London, New York, 1906.	Cooper 377	